


INTERNATIONAL CONFERENCE ON GLOBAL EDUCATION VI

Theme

The Fourth Industrial Revolution: Redesigning Education

7 – 8 May 2018

Seberang Perai Polytechnic, Penang

Copyright © 2018
Published by:
Faculty of Education
Universiti Kebangsaan Malaysia

All right reserved. No part of this publication may be reproduced in any form, except for the inclusion of brief quotations in review, without permission in writing from the author / publisher.

ISBN 978-967-0829-90-6

Printed by

Universiti Kebangsaan Malaysia,
43600 Bangi,
Selangor Darul Ehsan.

VOLUME I
VOLUME II

1 - 1046
1045 - 2213

Sub-Theme: Curriculum Development

Title	Page
Irama Muzik Dalam Mempengaruhi Pengupayaan Motor Kasar Kanak-Kanak Sindrom Down – Satu Kajian Kes <i>Suraya Bai & Bainah Mustafa</i>	1 - 5
Fasilitator: Alternatif Strategi Pengajaran Dan Pembelajaran <i>Faridah Shariyah Binti Sharuddin</i>	6 - 15
Pembelajaran Berasaskan Projek (PbP) Menerusi Pertandingan Rekacipta Dan Projek Sains: Keupayaannya Dalam Melahirkan Pelajar Kreatif Dan Inovatif <i>Farihah Binti Mohd. Jamel</i>	16 - 23
The Language Learning Strategies (LLS) Used By Successful English Language Learners (SELL) Of SJK(C) Students In Labuan <i>Fatin Raihana Abd Halim</i>	24 - 32
Klinik Pedagogi: Satu Mekanisma Sokongan Peningkatan Kualiti Pedagogi Guru-Guru Dalam PdP Di Sekolah-Sekolah Band 5 Daerah Kulai. <i>Hairunnisak Binti Alimun, Julia Binti Abdul Muttalip, Zaidah Binti Yusof, Herryan Syah Bin Tupan @ Surian & Mohd Khairulnisa Bin Nashuri</i>	33 - 40
Tahap Pengetahuan Pedagogi Isi Kandungan (PPIK) Guru Pendidikan Islam Dalam Mengajar Jawi <i>Hazlan Bin Atan & Nik Mohd Rahimi Bin Nik Yusoff</i>	41 - 53
Tahap Kecergasan Fizikal Dalam Kalangan Murid Sekolah Menengah Rendah Di Kawasan Tangga Batu, Melaka <i>Liza Mohd Alias, Mohd Radzani Abdul Razak & Erwan Ismail</i>	54 - 62
Pengetahuan Unit Dan Pengunitan Pecahan Dalam Kalangan Guru Matematik <i>Mardhiyah Kharismayanda & Roslinda Rosli</i>	63 - 72
English Proficiency Level Among Students: A Case Study In Polytechnic Ungku Omar <i>Marliana Binti Jamaluddin</i>	73 - 81
Keberkesanan Peta Pemikiran (i-Think) Terhadap Penulisan Karangan Bahasa Inggeris <i>Mazura binti Mohd & Ruslin bin Amir (Phd)</i>	82 - 94
Model Amalan Penaakulan Pedagogi Dan Tindakan Pengajaran Guru Pendidikan Jasmani Sekolah Menengah Daerah Klang <i>Mohamed Faizul Mat Som, Shahrir Jamaluddin, Syed Kamaruzzaman Syed Ali & Mohd Faiz Mohd Baharan</i>	95 - 109
Guru Kreatif Pembina Budaya Cemerlang <i>Mohd Asri Bin Mansur, Faizzah Binti Mohd Zaki, Nor Halina Binti Abdul Razak & Gurmit Kaur A/P Hardeal Singh</i>	110 - 115

Kepekaan Nombor Dalam Kalangan Murid Tahap Satu <i>Mohd Azmi Ismail & Effandi Zakaria</i>	116 - 125
Aplikasi Kaedah Nyanyian Dalam Pembelajaran Pra Literasi Bahasa Inggeris Untuk Kanak-Kanak Pra Sekolah <i>Nor Fazila Binti Bahri & Faridah Binti Yunus</i>	126 - 133
Kajian Tinjauan Sistematis Aplikasi Kemahiran Berfikir Aras Tinggi (KBAT) Dalam Kalangan Pelajar Sekolah Menengah Dan Universiti <i>Nor Izwana Mohamad Ariffin & Effandi Zakaria</i>	134 - 145
Persepsi Guru Terhadap Pelaksanaan Pembelajaran Berasaskan Projek Dalam Mata Pelajaran Sains <i>Norhafiza Haron & Prof Lilia Halim</i>	146 - 162
Sorotan Literatur: Instrumen Pengukuran Kreativiti Saintifik Dalam Sains <i>Nur Erwani Binti Rozi & Lilia Binti Halim</i>	163 - 179
Hubungan Faktor Demografi Dengan Tahap Kebolehan Sains Awal Kanak-Kanak Pintar Cerdas <i>Rajmah Binti Othman, Intan Azlina Binti Abdullah, Hamidah Binti Abdul Hamid, Nor Fauzian Binti Kassim, Dr. Rozana Binti Abdul Rahim & Faridah Binti Abdul Rahman</i>	180 - 192
Kesan Penggunaan M-Pembelajaran Terhadap Sikap Dan Pencapaian Pelajar Bagi Kursus Asas Pengaturcaraan Di Politeknik <i>Rosmawati Binti Jaafar & Mona Masood</i>	193 - 200
Usage Of Educational Courseware Able To Improve Students Achievement On 'Mathematics Year 5-Rounding Off Numbers' In Primary Schools <i>Segar A/L Rajamanickam, Parameshvaran A/L Varaman & Huda Binti Azuddin</i>	201 - 210
Model - Model Pembelajaran Berasaskan Kerja (Work Based Learning) dan Pelaksanaan Di Politeknik Sultan Azlan Shah <i>Shaipul Anuar Bin Mohamed Zainudin & Mohd Amiruddin Bin Ab Aziz</i>	211 - 222
Percontohan Dalam Tajuk Pembezaan Oleh Guru Cemerlang Matematik Tambahan <i>Sharida Binti Abu Talib & Roslinda Binti Rosli</i>	223 - 234
Kebimbangan Matematik, Eikasi Kendiri Dan Pencapaian Matematik Tambahan (Mathematics Anxiety, Self-Efficacy And Additional Mathematics Performance) <i>Siti Zaharah Binti Yahya & Ruslin Bin Amir</i>	235 - 242
Faktor Yang Menyumbang Kepada Pencapaian Akademik Pelajar Terhadap Kursus Fundamentals Of Accounting Di Politeknik Seberang Perai <i>Suraya Binti Yope@Yahya & Suriani Binti Abdul Wahab</i>	243 - 251
The Importance of Using Visual Communications As A Teaching Method For Hearing- Impaired (Deaf) Students In Premier Polytechnics <i>Zanita Ismail, Aziam Mustafa, Noordini Abdullah, Tuty Kamis, Nor Zarina</i>	252 - 260

Pitdin, Siti Mahanum Shaik Ismail, Haryanti Abdullah, Eni Mazriana Massa, Nurfaillah Mohamed Khalid, Nur Aina Shahida Mohd Fadil & Nurshafiqah Mohd Mizan

Model Perubahan Pencapaian Akademik Pelajar: Pengaplikasian Latent Growth Curve Model <i>Azizah Sarkowi & Norhayati Mohd Saad</i>	261 - 268
Keperluan e-Modul Interaktif Serta Keberkesanannya Di IPTA <i>Rohani Binti M Yusoff, Saw Kim Guan & Rozhan Mohammed Idrus</i>	269 - 278
The Development Of Local Content Curriculum Through The Utilization Of The Prologue Expression Of Jambi Melayu Language Speaker As Strengthening Cultural Identity <i>Andiopenta</i>	279 - 288
Application Of 2013 Curriculum In Improving Children's Partnership Through Montessori Method In Al-Falah Rhaudatul Athfal Tapanuli Utara <i>Widya Masitah & Novia Wahyuni</i>	289 - 294
Curriculum Design Of Culture-Based Character Education In Elementary School <i>Nurlaelah</i>	295 - 297
School Strategy In Improving Literacy Culture At SMP Negeri 2 Bukittinggi <i>Gantino Habibi, Rifma & Hadyanto</i>	298 - 302
Improving Quality And Competitiveness In Islamic Junior High School (SMP) Of Raudhatul Jannah Payakumbuh <i>Yenni Kurnia, Rifna & Alwen Benti</i>	303 - 307

Sub-Theme: 21st Century

Title	Page
Strategi Pembelajaran Bahasa Arab Dan Tahap Kebimbangan Dalam Kalangan Pelajar Thailand Di Malaysia <i>Alida Samoephop & Harun Baharudin</i>	308 - 320
Mock Class 21 Suatu Instruksional Coaching Ke Arah Pak 21 <i>Asrifah Binti Amirul</i>	321 - 328
Keterlibatan Dan Komitmen Ibu Bapa Dalam Pendidikan Awal Kanak-Kanak Di Pusat Anak Permata Negara <i>Azmaini Binti Isa & Kamariah Binti Abu Bakar</i>	329 - 337
Tahap Kompetensi Pengetahuan Guru Sejarah Dalam Melaksanakan Kaedah Pengajaran Dan Pembelajaran Abad Ke-21 <i>Fazida Ahmad & Nurfaradilla Mohamad Nasri</i>	338 - 346
Aplikasi <i>Gamification</i> Dalam Pendidikan Abad Ke-21: Penggunaan Kahoot! Dalam Pentaksiran Formatif <i>Harlina binti Ishak & Azizah binti Sarkowi</i>	347 - 356
Transformasi Pendidikan: Isu Dan Cabaran Pendidikan Abad Ke 21 Melalui E-Pembelajaran Cidos Di Politeknik <i>Hasnida Ibrahim, Elyn Mohd Ridzwan, & Hamdan Zakaria</i>	357 - 367
Amalan Penerapan Kemahiran Berfikir Aras Tinggi (Kbat) Dalam Kalangan Ibu Bapa Terhadap Anak-Anak Mereka Di Rumah. Satu Perbandingan <i>Kanthasamy A/L Sundara Rajoo</i>	368 - 374
Professional Learning Community Practices In 21st Century Mathematics Learning <i>Mak Wai Fong</i>	375 - 386
Penerapan Kemahiran Insaniah Di Dalam Pengajaran Program Diploma Farmasi Kementerian Kesihatan Malaysia <i>Nik Hasnida binti Nik Leh, & Mohd Isa bin Hamzah</i>	387 - 399
Pembudayaan Konsep Filantropi Melalui Penggunaan Surau Sekolah <i>Nor liza binti Kila, & Noraizan binti Mohsin</i>	400 - 409
Cabaran Penerapan Pembelajaran Abad Ke-21 Dalam Mata Pelajaran Sains <i>Nur Syahfika Abdul Shukor, & Zolkepli Harun</i>	410 - 418
Inovasi Format Penulisan Resipi: Memudahkan Pemahaman Dan Meningkatkan Kadar Keberhasilan Produk Dalam Kelas Amali Kek <i>Nurul Sabrina Binti Khairuddin, & Muhammad Fauzi Bin Ishamuddin</i>	419 - 429
Hotech: Menguasai Kemahiran Menyelesaikan Soalan Bukan Rutin (KBAT) Matematik <i>Richeal Phil Thien Kim How</i>	430 - 443

Tahap Amalan Kemahiran Abad Ke 21 Dalam Pengajaran Dan Pembelajaran Di Kalangan Guru Matematik Sekolah Rendah <i>Rohani Binti Mohamed,& Kamisah binti Osman</i>	444 - 458
The Power Of Concordancer In English Language Teaching (Concept Paper): Progression From Needs Analysis For Malaysian Polytechnic Students (Malaysian And New Zealand Perspectives) <i>Seeni Mehraj Begam Bt V.K.S. Vyzul Karnine</i>	459 - 467
Gaya Pembelajaran Vak : Satu Kajian Dalam Kalangan Pelajar Ddt Polimas <i>Siti Nur Thazliah Binti Mohd Thazali, Salehah Binti Omar, & Noorheeza Binti Mohd Zaidin</i>	468 - 478
Keupayaan Menjana Idea Dalam Menyelesaikan Tugas Di Kalangan Pelajar Program Diploma Kejuruteraan Awam Politeknik <i>Suriati binti Ibrahim, Nurul Izza binti Abdul Ghani, & Nor Ashikin binti Marzuki</i>	479 - 487
Teaching And Learning In The 21st Century Skills Among The Lecturers Of College Community Perak, Malaysia <i>Yufiza Mohd Yusof, Siti Saleha Abd Azis, & Mohamad Asyraf Othoman</i>	488 - 512
Improving Students Vocabulary Mastery On Writing Skill In Anecdote Text Through Media Ficture <i>Nurainun waruwu</i>	513 - 521
Euphemism By The Proponents Of Presidential Candidates 2014 In Facebook Account: Sociopragmatic Perspective <i>Amelia Yuli Astuti, S.Hum., M.Hum.</i>	522 - 530
Implementation Of Character Education In The Framework Of Discipline Attitude At Sd Negeri 02 Payakumbuh <i>Dasril, Syufyarma Marsidin, & Yahya</i>	531 - 534

Sub Theme : Technical and Vocational Education Training

Title	Page
Effectiveness of Moslem Youth Study Activities on Youth Behavior Formation in Mamajang Urban Village Mamajang Sub-District Makassar City <i>Bambang Sampurno, S.Pd.I., M.A</i>	535 - 546
Pemahaman Dan Pelaksanaan Amalan Keselamatan Bengkel Ketika Latihan Amali <i>Ahmad Firdaus Bin Zawawil Anwar</i>	547 - 556
Vocational Education Graduate Competency Indicators: Validity and Reliability Analysis <i>Rodesri Mulyadi, ST, MT & Dr. Ir. Mulianti, MT</i>	557 - 568
Kajian Tahap Peningkatan Kemahiran Insaniah Pelajar Politeknik Melalui Program ‘Touch Point Cabinet Away Fasa 2’ Dalam Pemerkasaan TVET <i>Nur Bazilah binti Ishak, Hasyimunfazlie bin Muhamad Yusoff, & Zakiah binti Hassan</i>	569 - 578
Redesigning TVET With Problem Based Learning : The Roles and Attributes Of Effective PBL Facilitators <i>Dr. Wan Hamiza Wan Muhd Zin</i>	579 - 590
The Development Of Civic Education Textbook On Legal And Human Rights Awareness For Senior High/ Vocational Schools Through Local Cultural Approach In Indonesia <i>Akmal, Azwar Ananda, Hasrul</i>	591 - 599

Sub Theme: Science, Technology, Engineering & Mathematic (STEM)

Title	Page
The Design And Development Of A Nozzle To Suit Liquid Fuel Thrust Device <i>Ahmad Firdaus Bin Zawawil Anwar</i>	600 -606
Roof Angles Gradient Measurement Instrument (RAGMI) <i>Ahmad Hariss Faizohar b. Ab. Fatah, Suhaimi bin Yajid, Asst. Prof. Dr. Anis Zafirah binti Mustapa</i>	607 - 616
Kajian Perbandingan Rekabentuk Struktur Kekuda Bumbung Keluli Ringan Jenis Howe Dan Fink <i>Ahmad Hariss Faizohar b. Ab. Fatah, Mohd Rushdy bin Yaacob, Asst. Prof. Dr. Anis Zafirah binti Mustapa</i>	617 - 624
A Study of Elimination Scrap Waste on Carpet Floor And Trim Trunk Side Slab In Automotive Industry <i>Hainol Akbar Zaman, Alawiah Abdullah, M. Fitra Aizi M. Fauzi, & Norazanani Tajuddin</i>	625 – 632
Pembelajaran Berasaskan Masalah Dalam Modul Projek 1 Pembangunan Sumo Robot <i>Junainah Hj. Abd Kadir, Mohd Syahrizad Elias, & Amir Abu Bakar</i>	633 – 639
Effect of Alumina On Electrical Tree Growth In Silicone Rubber Nanocomposite <i>M.Hafiz, M.Amini, M.Kamarol, & M.Mariatti</i>	640 -646
A Study To Reducing The Major Defect Rate In Injection Moulding For Cover Door Outside Handle, Rh (Keyless) (D63d) <i>Mohd Nazri Bin Mohd Sabri, Ameeruz Kamal B. Ab. Wahid, Mohd Mizan Bin Abdul Malik & Muhammad Syifaa' Bin Khalapiah</i>	647 - 654
Tahap Kecergasan Dan Penglibatan Murid Sekolah Menengah Luar Bandar Daerah Melaka Tengah <i>Mohd Shafee Bin Sulaiman</i>	655 - 662
Sumbangan Kokurikulum Dan Pendidikan Jasmani Terhadap Kecergasan Fizikal Pelajar <i>Mohd Tarmizi Bin Azeman & Mohd Radzani Abdul Razak</i>	663 - 671
Penglibatan Dalam Aktiviti Fizikal Dan Tahap Kecergasan Dalam Kalangan Murid Sekolah Luar Bandar Di Melaka <i>Noor Azmah Mat Adenan, Mohd Radzani Abdul Razak & Erwan Ismail</i>	672 - 679
The Element For Student Creativity Development: Approach Of Mind Mapping Technique On Engineering Design Creativity <i>N.M.M.Rasidi, S.Abdullah, D.A. Wahab, R. Ramli & R.M. Yassin</i>	680 - 690
Keberkesanan Program Latihan Pliometrik Bersama Kemahiran Sukan Spesifik Dalam Meningkatkan Keupayaan Otot Kaki <i>Nur Alwani Binti Abd Latif & Norlena Binti Salamuddin</i>	691 - 697

Peta Pemikiran <i>I-Think</i> Terhadap Skor Pencapaian Dan Minat Pelajar Kolej Vokasional Dalam Mata Pelajaran Sains Nur Fatin Afiqah Kamaruzaman, & Zolkepli Haron	698 - 711
Kesan Latihan Imageri Ke Atas Tahap Menjaring Bola Jaring Pelajar Pendidikan Jasmani Dan Kesihatan Nurul Fasihah Binti Nasarrudin, & Tajul Arifin Bin Muhamad	712 - 721
Fractal Koch Antenna For Indoor Tv And Fm Reception Ong Hui Niang, Ong Hui Ching & Norzelan bin Saleh	722 - 731
Design And Development Of Fuel Filler Door Polishing Fixture Putri Irda Ab Rahman, Alawiah Abdullah, Mohd Asmedi Yaacob & Khairul Faizah Shahrudin¹	732 - 741
Strategi Pembangunan Sukan Tennis Dalam Kalangan Pelajar Institusi Pengajian Tinggi: Kajian Meta Analisis Robiyatun Abdul Rahman, Wan Ahmad Munsif Wan Pa, & Mohd Radzani Abdul Razak	742 - 750
Aggregation Activity of Lactic Acid Bacteria (LAB) Isolated From Malaysian Fermented Foods. Ismail, S.N., Azmi, N.S., & Essam A.M	751 - 759
Penggunaan Imageri Dalam Kalangan Atlet Kejohanan Hoki Sekolah Berasrama Penuh (Sbp) Peringkat Kebangsaan 2017 Siti Norsuhailah Selamat &, Tajul Arifin Muhamad	760 - 769
Review On Optimization of PID Direct Current Motor Speed Control Siti Zaleha Che Harun, & Zaharina Abu Hassan	770 - 778
Implementation Of Rigorous Mathematical Thinking Approach To Enhance Conceptual Understanding And Its Influence On Self-Regulated Learning Of High School Students Fiki Purnawan	779 - 786
The Comparison Of Mathematics Reasoning Ability Between Cooperative Learning Model Type <i>Group Investigation</i> (Gi) With <i>Jigsaw</i> At Smp Negeri 27 Medan Academic Year 2017/2018 Rizky Ikhwan Permana, & Zydny Rizki, Zul Amry	787 - 801
Artificial Intelligence Related To Psychology Juli Maini Sitepu	802 - 807
Enhancing The Capacity Of The Community Farmer Groups Through Institution Of Village Government Institution Titi Darmi, Richardo, & Novi Yanti	808 - 813
Analysis The Effect Of Raw Water Quality On Coagulant Dosage Using Regression And Correlation Methods Rizka Mayasari, & Merisha Hastarina	814 - 823

Practicality Of Problem Based Learning Module On Three Dimensional Space Material In X Grades Students At Sma Ekasakti Padang <i>Refnywidialistuti, S.Si, M.Pd</i>	824 - 829
The Plasticity Index Of Soils For Red Bricks By Burning In Traditional FurnaceSystem For Ancient Building in Sumatera. <i>Ir. Hasnita, MSCE.,& Ir. SamsudinSilaen., M.T.,</i>	830 - 837
The Role Of Small And Medium Enterprises (Smes) In Improving The Local Economic Growth <i>Agussalim M, Paulus Insap Santosa, Darmini Roza, & Rina Asmeri,</i>	838 - 844
Math Learning With Scientific Character Based By Using Instructional Media For Geometry Material In Elementary School <i>Nela Sari Yolanda, S. Si., M. Pd.</i>	845 - 851

Sub-Tema: Redesigning Learn Space

Title	Page
Mentor-Mentee: Meningkatkan Pencapaian Dan Motivasi Pelajar Pastri Kolej Komuniti Ledang <i>Aishah Binti Mohd Sidi & Nurul Sabrina Binti Khairuddin</i>	852-859
Pengurusan Iklim Sekolah Dan Hubungannya Dengan Kepuasan Kerja <i>Hamidah Abdul Aziz & Mohd Izham Mohd Hamzah</i>	860 - 865
Model <i>Flipped Classroom</i> : Pendedahan Pelajar-Pelajar Asasi Berkumpulan Besar Dalam Pembelajaran Kognitif Kursus Biologi <i>Ngai Suet Loo & Kamisah Bt. Osman</i>	866 - 878
Tahap Kepuasan Guru Terhadap Pendekatan <i>Flipped Classroom</i> Menggunakan Frog-Vle Dalam Subjek Sains Di Sekolah Menengah <i>Siti Hamidah Binti Mohamad Razali & Lilia Halim</i>	879 - 891
Kepentingan Kaedah <i>Flipped Classroom</i> Dalam Pembelajaran Fizik Di Sekolah Menengah <i>Nurul Fadhillah Binti Alias</i>	892 - 900
Improving Students Comprehnson In Learning Porivera By Implementation Cooperative Script Tehnique In Biology Lesson At The X Mia-2 Sma Negeri 4 Padangsidimpuan <i>Sri Ningsih</i>	901 - 909
Improving Studens' Writing Skill On Drama Through Number Head Together Technique In Indonesian Language Lesson At The Xi Ipa- 1 Sma Negeri 4 Padangsidimpuan <i>Jahrona Sinaga</i>	910 - 917
Effect Of Word Of Mouth (Wom) On Student Decisions Choosing Program Bachelor Degree University Of Muhammadiyah Sumatera Utara With Brand Image As Intervening Variables <i>Mutia Arda, Se, M.Si</i>	918 - 927

The Effect Of Dzikir Practice To Peaceful Mind In The Dzikir Assembly Of Ummahat Ma'rang Padang Lampe Muhammad Syahrul, S.Pd.,M.Pd	928 - 932
Influence Of Social Media And Self Concept Of Style Life Students Sman 3 Solok City Roza Karmila, Azwar Ananda & Junaidi Indrawadi	933 - 939
Analysis Of Effect Of Corporate Image And Customer's Trust To Customer Loyalty In Pt.Pos Indonesia (Persero) Medan Susi Handayani, Se, Mm	940 - 951
Discourse Multy Repercentacy (Dmr) Model Learning On Improving The Result Of Student In Sharia Learning Accounting Subject Isra Hayati	952 - 958
Model Of Teacher Competency Development Smk Padang City Susi Yuliantanty	959 - 964
Analysis Of Factors Affering Lecturer Performance Faculty Of Economics And Business University Of Muhammadiyah Sumatera Utara Dewi Andriany, S.E, M.M	965 - 976
Application Of Learning Problem Based Learn Ing Model At Taxation Accounting Code Zulia Hanum, Se, M.Si	977 - 983
Government Policy On Student Behavior Program For Learning School Students To Increase Learning Achievement (Study On Uptd Education And Culture Of Rimbo Tengah District Of Bungo Regency) Dedi Epriadi	984 - 988
Supervision Contribution Of Head Of School And School Ikim On Teacher Discipline Mtsn Durian Tarung Padang Azvi Rahmi	989 - 994
The Contribution Of The Supervision Of The Head Of School And Teacher Emotional Intelligence On Teacher Performance Handriadi, M.Pd	995 - 1000
Improvement Of Student Learning Achievement Through The Implementation Of Active Learning Method Type Small Work Group Muhammad Elfi Azhar	1001 - 1010
The Application Of Design Thinking Learning In International Community Outreach By Collaborative Approach, Empathy And Local Culture Kartika Ayu Ardhanariswari & Susanti Rina Nugraheni	1011 - 1019
Designing Unfocused Task Based Language Teaching To Improve Students English Speaking Fluency Feby Meuthia Yusuf	1020 - 1029

Student Mental Revolution Model At The Junior High School <i>Sufyarma Marsidin, Anisah, Irsyad, & Tia Ayu Ningrum</i>	1030 - 1037
Development Of The Model Of Character Education At The Islamic Boarding School In Watangpone <i>Dr.Hj. Mardyawati, M.Ag</i>	1038 - 1046

Sub-Theme: Entrepreneurship Education

Title	Page
The Implementation Of Religious Approach “ Alqur’an Suroh Al ‘Alaqa Ayat 1-5” In Increasing Students’ Language’s Competence In English Reading Komprehension On Narrative Text <i>Dr.Siti Masitoh Sinaga.</i>	1047 - 1055
Effect Of Emotional Intelligence To Job Promotion With Performance As Intervening Variable In Pt. Bank Mandiri (Persero) Tbk. Region I Sumatera I Area Medan Balai Kota <i>Willy Yusnanda</i>	1056 - 1063
Effect Of Training And Emotional Intelligence On Employee Performance <i>Salman Farisi</i>	1064 - 1072
Innovation Of Accounting Learning Through Model Addie <i>Henny Zurika Lubis</i>	1072 - 1077
Effects Of Quality Of Taxation And Tax Justice On Perception Of Individual Taxpayers About Tax Evasion (Empirical Study On Kpp Pratama Medan Polonia <i>Herry Wahyudi</i>	1078 - 1086
The Influence Of The Ratio Of Activity, Profitability And Price To Book Value Against The Price Earning Ratio On Trading Companies In Indonesia Stock Exchange Period Of 2015 – 2017 <i>Novien Rialdy</i>	1087 - 1094
Teacher Competency Development Through The Academic Supervision In Sd Negeri Binaan In North Padang City <i>Erpidawati</i>	1095 - 1101
The Effect Inequality Of Education With Economic Growth In North Sumatera 2010-2014 <i>Christy Haryasti</i>	1102 - 1107
The Influence Of Self Efficacy And Adversity Quotient (AQ) On Student Achievement In Department Of Economic Education, Faculty Of Economics, State University Of Medan <i>Muhammad Fitri Rahmadana</i>	1108 - 1114
Entrepreneurship-Based Work Partners of Education Board Through Regional Technical Implementation Unit (UPTD) of Medan Learning Activity Center (SKB) as a Realization of Work Experience and Poor Household Consumption Management <i>Sujoko Waluyo, Dewi Kartika & Mutiara Shifa</i>	1115 - 1120
Effect Of Ads And Quality Of Products On Decision Of Purchasing Frisian Flag Product In Medan City <i>Nel Ariant</i>	1121 - 1130

Development Of Model Of Credit Distribution For Smes To Anticipate The Development Of Informal Financial Institutions (Case Study: In Smes In Deli Serdang District) <i>Julita</i>	1131 - 1142
The Influence Of Leadership And Compensation Against Employee Performance On Municipal Development Company Kota Medan,Indonesia <i>Jasman Saripuddin Hasibuan,Se,M.Si</i>	1143 - 1149
Planning Analysis Of Receivables And Inventory Supplies In Improving Profitability In Pt. Socfin Indonesia <i>Januri, Se.M.Si</i>	1150 - 1157
Effect Of Parental Financial Management Learning And Financial Education On Student Learning Outcomes <i>Delyana Rahmawanypulungan, Ade Gunawan, Muhammad Irfannasution</i>	1158 - 1167
The Impact Of An Experiential Learning Approach In Teaching Entrepreneurship Education <i>Annafatmawaty binti Ismail & Nor Izwana binti Mohd Johari</i>	1168 - 1175
Penentu Kejayaan Perniagaan Dan Risiko Yang Dihadapi Oleh Usahawan Perusahaan Kecil Dan Sederhana Mara, Kuala Lumpur <i>Faridah Jaafar, Rahimawati M. Yusoff & Julianti Samsudin</i>	1176 - 1182
Mengenalpasti Faktor Yang Mendorong Penyertaan Kakitangan Kolej Poly-Tech Mara Dalam Gerakan Koperasi <i>Fitriyah Mirojono & Halimah Harun</i>	1183 - 1194
Consumer's Preference Of Life Insurance Product In Shah Alam <i>Natasya Mariz Mohamed, Hazariah Karsahid & Noorlaili Mohd Kassim</i>	1195 - 1200
Students' Intention Towards Entrepreneurship <i>Nor Linda Mokhtar</i>	1201 - 1213
Consumer Behaviour On Social Media Among Students And Staff In Politeknik Sultan Salahuddin Abdul Aziz Shah <i>Norfaizah Binti Abas, Aziam Mustafa, Rahida Binti Ramli, Tuty Kamis, Noorliza Afrizal, Qutreen Nada Ramli, Mumahamad Shazwan Sabri & Safirah Sheku</i>	1214 - 1223
Faktor-Faktor Yang Mempengaruhi Penguasaan Mata Pelajaran Keusahawanan Dalam Kalangan Pelajar Sekolah Menengah Di Melaka <i>Norhafizah Md Yusof & Norasmah Othman</i>	1224 - 1235
Faktor Kecenderungan Minda Teknousahawan Dalam Kalangan Pelajar Institusi Pengajian Tinggi <i>Nur Azira Amran & Radin Siti Aishah Radin A.Rahman</i>	1236 - 1246
Effect Of Organization Commitments And Organization Culture On The Performance Of Employees In Garuda Plaza Hotel Medan <i>Muhammad Arif</i>	1247 - 1259

Application Method Based Learning Project Courses Entrepreneurship Strategy In Students Entrepreneurship Interest Dedek Kurniawan Gultom	1260 - 1268
The Influence Of Compensation And Work Discipline On The Employees' Performance In Pt. Jc Utama Teknik Indonesia Syahraini	1269 - 1274
Improvement Of Students Learning Achievement Through Learning Community Model Maya Sari	1275 - 1285
The Influence Of The Leverage And The Size Of The Company Against Income Smoothing On The Manufacturing Companies Listed On The Indonesia Stock Exchange Elizar Sinambela	1286 - 1294
Effects Of Entrepreneurship Education On Entrepreneurial Motivation And Skills Of Students Of Economics Education, State University Of Medan Putri Kemala Dewi Lubis	1295 - 1303
Analysis Of Construct Validity Of Students Financial Education Desi Astuti, Paham Ginting, Isfenti Sadalia & Amlys Syahputra Silalahi	1304 - 1310
Analysis Of Ratio Liquidity And Ratio Of Activity In Pt. Trans Engineering Sentosa Medan Period 2012-2016 Qahfi Romula Siregar, SE,MM, & Nur Annisa Lestari	1311 - 1322
Conceptual Framework For Preparation Of Sharia Financial Statements For Micro Small And Medium Enterprises Syafrida Hani & Sarwo Edi	1323 - 1328
The Relationship Of Profile Of Entrepreneurial Spirit And Interest In Entrepreneurship Of Economic Faculty student Of Ekasakti University Salfadri	1329 - 1338
The Determinants Of Learning Innovation Of Macroeconomic Theory Of Economic Education Program At Faculty Of Teacher Training And Education Ekasakti University Of Padang Detman, S.Pd, M.Pd.	1339 - 1347
Community Behavior In Managing Waste Composition In Rambatan Market In Tanah Datar Regency Candrianto	1348 - 1359

Sub-Theme: Humanising The Fourth Industrial Revolution

Title	Page
Hubungan Gaya Keibubapaan dengan Tingkah Laku Warga Kerja dalam Kalangan Pensyarah JTMK, Polimas <i>Noorheeza Binti Mohd Zaidin & Siti Nur Thazliah Binti Mohd Thazali</i>	1360 - 1372
Factors Influencing Customer Satisfaction on Medical and Health Insurance Product in Shah Alam <i>Rohayah Adiman, Aziam Mustafa, Siti Rawaidah Mohd Razikin, Ainiza Silim, Nur Fatimah Hassan, Nadhira Lisna Zuber, & Shanthiniswary Gunasegaran</i>	1373 - 1383
Tahap Kebimbangan Kimia dalam Kalangan Pelajar Aliran Sains di Sekolah Menengah Daerah Hulu Langat <i>Fatin Mawaddah Zainuddin & Kamisah Osman</i>	1384 - 1395
Amalan Faktor Pemangkin Guru Berkualiti dalam Kalangan Guru Pendidikan Islam Sekolah Rendah <i>Razila Kasmin, Mohd Faiz Mohd Baharan, & Mashita Abu Hassan</i>	1396 - 1410
Teknik Membuat Papan Cerita: Satu Inovasi Bagi Meneroka Unsur Motivasi Moral dalam Pengajaran dan Pembelajaran Pendidikan Moral di Sekolah Menengah <i>Vasanthan Gurusamy</i>	1411 - 1418
Latihan Kemanusiaan Sukarelawan: Memperkasa Graduan Kolej Komuniti Ledang <i>Mohd Amirul Bin Ramlan, & Zurani Binti Buang</i>	1419 - 1426
Beban Tugas dan Tanggungjawab Guru Pembimbing dalam Penyeliaan Pengajaran Teknik dan Vokasional <i>Shariza Shorkan & Mohd Zolkifli Abd Hamid</i>	1427 - 1440
Hubungan Antara Tahap Tekanan dengan Pencapaian Statistik dalam Kalangan Pelajar Diploma Semester Pertama Kolej Swasta <i>Revathi Valusamy</i>	1441 - 1451
Kompetensi Pengajaran Guru Pendidikan Moral di Sekolah Menengah: Satu Kajian Rintis <i>Mohd Hasaidi Bin Hassan, & Nadarajan Thambu</i>	1452 - 1466
Peringkat Keprihatinan Guru Pemulihan Terhadap Pelaksanaan Program I-Think Menggunakan Model Cbam <i>Farah Ainaa Binti Ad'nan, & Prof. Dr. Hj. Zamri Mahamod</i>	1467 - 1476
Application Of Monopoly Guide Techniques In Career Mentoring To Improve Soultury Entrepreneurs Students In Sma Ekasakti Padang <i>Ibnu Sultan, & Syahdar Makkarodda</i>	1477 - 1486
Factors That Affect The Disclosure Of Corporate Social Responsibility (CSR) In Food And Beverage Subsector Companies Listed On The Indonesia Stock Exchange (IDX). <i>Fitriani Saragih, Se, M.Si</i>	1487 - 1497

Gender and Leadership <i>Imam Hanafi & Fenny Ayu Monia</i>	1498 - 1503
Kepentingan Muzik dan Nyanyian dalam Pendidikan Prasekolah <i>Mohamad Azam Samsudin & Kamariah Abu Bakar</i>	1504 - 1512
Honour Killing dan Modernisasi Hukum Pidana di Berbagai Negara Muslim <i>Nur Fadhilah Mappaselleng</i>	1513 - 1521

Sub-Theme: Education and Technology 4IR

Title	Page
Figurative Language Analysis Used In J.K Rowling Film “Harry Potter And The Order Of The Phoenix” And The Implication For Teaching English Through Literature <i>Darmawan Budiyo</i>	1522 - 1529
Mainstreaming Of Educational Spiritual (The Position Of Islamic Education Absurdity In Global Civilization) <i>Bisyri Abdul Karim, & Ali Halidin</i>	1530 - 1545
Help Humans From Value Numbers Building Education For Human Not Human For Education <i>Dr. Ali Halidin, Dr. Nursetiawati, & St. Zakiah</i>	1546 - 1557
Enhancing Of Environmental Utility In Educational Counseling <i>Neviyarni S.</i>	1558 - 1564
Effect Of Education Budget In Improving Human Development Index In Indonesia <i>Dede Ruslan, Muammar Rinaldi, & Reza Aditia</i>	1565 - 1571
Interactive Game Application For Learning Mathematics: An Intelligent Tutoring System Development And Student Achievement Evaluation <i>Nur Azlina Mohamed Mokmin</i>	1572 - 1579
Mengupayakan Murid dengan Kemahiran Teknologi Melalui Pembinaan Laman Pembelajaran <i>Fazrina Bt Mohd Tahir & Mohamed Yusoff Bin Mohd. Nor</i>	1580 - 1587
Uart Wireless Trainer” Dikawal Melalui Aplikasi <i>Gauri Birasamy, Julia Sulaiman, Hashamiza Haruddin, & Siti Mariam</i>	1588 - 1595
Perkembangan ICT Dalam Sistem Pendidikan Tinggi Di Abad 21: ICT Sebagai Agen Perubahan Pendidikan <i>Hamdan Zakaria & Hasnida Ibrahim</i>	1596 - 1606
E-Program 95 : Semakan Kehadiran Murid-Murid SMKSB <i>Hanishah Binti Mohd & Mat Arifin Bin Ramli</i>	1607 - 1611

Penggunaan Ac Solar Hybrid Educational Trainer Sebagai Bahan Bantu Mengajar Kafiza Bt Ahmad Kamaruzzaman' Mokhtar Bin Hashim & Mohamed Noor Azman Bin Bidin	1612 - 1620
Keberkesanan Dan Kebolegunaan Koswer <i>Logic Gate</i> Lim Bee Ling, & Norzilawati Binti Abdullah	1621 - 1630
Teknologi Maklumat Terhadap Penerimaan Sistem Pengurusan Pembelajaran Mohd Sanusi Deraman	1631 - 1636
Penggunaan Model Utaut Dalam Mengenal Pasti Kesediaan Dan Penerimaan Pelajar Jabatan Teknologi Maklumat Dan Komunikasi, Politeknik Seberang Perai Terhadap <i>Mobile Learning (M-Learning)</i> Muna Ishak	1637 - 1650
A Study On Multi-Slot Antenna Operated In 1ghz To 30ghz Nadiyahatul Akmar Binti Abdul Latif, & Mohd Rusmi Bin Abdul Ghani	1651 - 1658
Keberkesanan Sistem <i>Staff Workload Measurement (SWOM)</i> Untuk Politeknik Dan Kolej Komuniti Malaysia Norbaya Bt Mhd Simin, Mazilah Abu Bakar & Rosnani Ahmad	1659 - 1665
Penggunaan 'Basic Electrical Kit' Sebagai Alat Bahan Bantu Mengajar (ABBM) Bagi Kursus <i>Det1013 Electrical Technology</i> . Norzilawati Binti Abdullah, Aidawati Binti Zakaria, & Wan Sabariah Binti Wan Ismail	1666 - 1673
Keberkesanan Teknik Pengajaran Mudah Perisian Autodesk Revit Dalam Melaksanakan <i>Building Information Modeling (BIM)</i> Nur Hidayah Binti Ahmad & Mohd Erman Bin Derasid @ Nordin	1674 - 1682
Press Play: Students' Perceptions And Attitudes Towards Podcast-Based Learning In Esl Learning Nur Shazwani Shuhami, Muhammad Razuan Abdul Razak, & Hashim A. Rahim	1683 - 1692
The Impact Of Web 2.0 Technology As A Technique To Improve ESL Speaking Skill In The 21 st Century Nurul Ajleaa Binti Abdul Rahman	1693 - 1701
Effectiveness Of Attendance System Using Rfid With "Drive Thru" Technique Nurul Husna Abdul Kahar, Abu Bakar Ibrahim, & Che Zalina Zulkifli	1702 - 1712
Pembangunan Perisian Pengajaran Dan Pembelajaran Bertajuk Pemodulatan Analog Dalam Kursus <i>Communication System Fundamentals</i> Ong Hui Niang, Ong Hui Ching & Norzelan Bin Saleh	1713 - 1720
Keberkesanan Penggunaan Video Animasi Dalam Kursus Kontrak Kewangan Islam Dalam Kalangan Pelajar Politeknik Seberang Perai. Rashidan Bin Bakri, Maisurah Binti Abdul Malik & Noor Akma Binti Abdul Rashid	1721 - 1730

Keberkesanan Penggunaan Video Dalam Pelaksanaan Amali Fusion Splicing Bagi Kursus Dep5313 Di Jke, Psmza <i>Salmi Bt Zakaria, Nadiyahul Akmar Binti Abdul Latif, & Aifah Bt Arifin</i>	1731 - 1738
The Development Of Smart Grilling Machine <i>Tan Chin Chai</i>	1739 - 1744
Penggunaan VIRTEST plus 3D dalam Pengajaran dan Pembelajaran Hospitaliti: Satu Kajian kes di Kolej Komuniti Sungai Petani <i>Wei Boon Quah</i>	1745 - 1752
Massive Open Online Course dalam Kalangan Pensyarah Politeknik Seberang Perai <i>Farrah Waheda binti Abdullah & Mohd Rosli bin Saad</i>	1753 - 1765

Sub-Theme: Environmental Education

Title	Page
The Development Of Tunalaras Children Referred From Pattern Of As Parent <i>Mavianti</i>	1766 - 1772
Woman's Leadership Based On Local Wisdom (Case Study Of Wali Nagari Tigo Balai Matur Sub-District Agam Regency) <i>Annisa Fitri, Aldri Frinaldi, & Erianjoni</i>	1773 - 1779
Sharpen Naturalistic Intelligence Through Environmental Education In Childhood <i>Mawaddah Nasution</i>	1780 - 1786
Model of Communication Disaster Risk Reduction Eruption Mountain Sinabung through Table Top Exercise <i>Puji Lestari, Eko Teguh Paripurno, & Arif Rianto Budi Nugroho</i>	1787 - 1795
A Review of Paper Map Conversion <i>Jamaah Binti Hj.Sekon</i>	1796 - 1809
Development Of Solar PV System Towards Awareness And Understanding Of Renewable Energy Among Seberang Perai Polytechnic's Students <i>Mohamad Fadzil Basir Ahmad, & Rafizah Shaharuddin</i>	1810 - 1817
Kelestarian Alam Sekitar Melalui Program Pendidikan Luar <i>Azyani Mohd Azri & Muhammad Hussin</i>	1818 - 1828
Analysis Of The Composite Membranes Seeds Kelor (Moringa Oleifera) Polyvylideneflouride (Pvdf) And It's Utilization On Liquid Coal Waste <i>Marhaini, Legiso, & Neny Rochayani</i>	1829 - 1839

Sub-Theme: Digital Management in Education

Title	Page
The Leadership Style Of Principals That Plays The Role As A Salient Factor For High Performing And Low-Performing Schools In Indonesia <i>Hasmirati, Md. Kamrul Hasan & Dr. Ishak Sin</i>	1840 - 1861
Student's Perception On Application Based Courseware For Digital Electronic: A Case Study <i>Intan Shafinaz Abd. Razak, Zunainah Hamid & Nurzurawani Abd Razak</i>	1862 - 1873
Perception On Cidos Among Commerce Department Students In Politeknik Ungku Omar <i>Mariam binti Samsudin</i>	1874 - 1879
Penerimaan Penggunaan E-Pembelajaran Cidos di Politeknik Malaysia Berdasarkan Model Penerimaan Teknologi (TAM) <i>Mohd Fahmi Bin Md Yusop</i>	1880 - 1890
Penerimaan Pensyarah Kolej Komuniti Terhadap Modul Pembangunan Aplikasi Mudah Alih <i>Mohd Sahar Bin Sulaiman & Syarifah Nurul Farhana Binti Syed Mohd</i>	1891 - 1901
Penguasaan Kemahiran Manipulatif dengan Media Audio Visual <i>Nadirah Kamarudzaman & Zolkepli Haron</i>	1902 - 1912
Amalan Pengajaran Guru Kurikulum Bersepadu Dini Menggunakan Aplikasi VLE Frog di Sekolah Agama Bantuan Kerajaan (SABK) Negeri Selangor <i>Noraizan Mohsin, Mohd Faiz Mohd Baharan & Prof Madya Dr Mohd Nor Mamat</i>	1913 - 1921
Kesediaan Pelajar Kolej Komuniti Ampang Ke Arah Pendekatan Pembelajaran Teradun <i>Nur Aizya Mappissammeng & Mohd Norhisham Dollah</i>	1922 - 1931
Kesediaan Penggunaan Massive Open Online Courses (MOOC) Dalam Kalangan Pelajar Sijil Pengoperasian Perniagaan, Kolej Komuniti Ledang <i>Nurul Ain Binti Azmi & Razzatul Iza Zurita Binti Rasalli</i>	1932 - 1942
Analisis Keperluan Modul Pembangunan Aplikasi Mudah Alih <i>Syarifah Nurul Farhana Binti Syed Mohd, Mohd Sahar Bin Sulaiman & Siti Fatimah Binti Mohd Yassin</i>	1943 - 1951

Sub-Theme: Human Resources

Title	Page
Kursus Kokurikulum Berkredit-PISPA (DRB-5000) Terhadap Kemahiran Generik <i>Amran bin Yunus, Hasmawazi binti Hamzah, & Khairiana binti Razali</i>	1952 - 1965
Tahap Keberkesanan Latihan Ilmiah Mempengaruhi Kebolehpasaran Graduan Jurusan Kemahiran Teknikal dan Graduan Jurusan Kemahiran Generik <i>Aeefi Al Ghazali Mohd Idrus & Muhammad Bin Hussin</i>	1966 - 1975

Kemahiran Insaniah (Keusahawanan) dalam Isu Pengangguran Graduan <i>Farah Arina Binti Wahi Anuar & Muhammad Bin Hussin</i>	1976 - 1983
Mendepani Cabaran Revolusi Industri 4.0: Tahap Daya Saing Dalam Kalangan Pelajar Politeknik (Meeting The Challenges Of The 4 th Industrial Revolution: Competitiveness Level Among Polytechnics' Student) <i>Hasnah Muhamad</i>	1984 - 1997
Pembuatan Keputusan Pilihan Kerjaya dalam Kalangan Pelajar Lepas Diploma <i>Hazariah Karsahid, Noorlaili Mohd. Kassim & Natasya Mariz Mohamed</i>	1998 - 2006
Analisis SWOT Terhadap Pengurusan Kokurikulum di Sekolah <i>Zainal Abidin bin Saad, Che Mas binti Saud, Azizah binti Sarkowi, Nur Nabilah binti Modh Basri, Zakirah Imana Ho binti Abdullah, & Norzaini Hayati binti Baharudin</i>	2007 - 2014
Satu Inisiatif SIPartners+ PPD Gombak : Leadership Sharing Partners (LeShape) Sekolah-Sekolah Daerah Gombak Tahun 2017 <i>Ho Yip Leong, Faiza Binti Hussein, Fahrul Radzi Bin Bustami</i>	2015 - 2024
Amalan Kepimpinan Instruksional Guru Besar Dan Hubungannya Dengan Komitmen Guru: Kebolehlaksanaan Standard 1 SKPMG2 <i>Jaini Darsan & Mohd Izham Mohd Hamzah</i>	2025 - 2035
Gaya Kepimpinan Guru Besar dan Tahap Motivasi Guru di Sekolah Jenis Kebangsaan Tamil Daerah Muar dan Ledang, Johor <i>Mageshuary Rajan & Mohamed Yusoff bin Mohd Nor</i>	2036 - 2049
Kepimpinan Instruksional Guru Besar Dan Efikasi Kendiri Guru dalam Pelaksanaan Program Linus (The Headmaster's Instructional Leadership And The Teachers' Sense Of Efficacy In The Implementation Of Linus Program) <i>Mohd Nazri bin Rasid & Jamalul Lail Abdul Wahab</i>	2050 - 2065
Persepsi Majikan Terhadap Bakal Graduan Politeknik <i>Noorlaili Mohd Kassim, Natasya Mariz Mohamed, & Hazariah Karsahid</i>	2066 - 2074
Kebolehpasaran Kerja Siswazah Lepas Skim Latihan Graduan (SLG) <i>Norfadhilah Bt Hasan, Salmiza Bt Said, & Nazira Bt Yunus</i>	2075 - 2083
Work Integrated Learning (WIL) And Its Practices On The National Dual Training System <i>Norhayati Yahaya, Mohamad Sattar Rasul, & Ruhizan Mohamad Yasin</i>	2084 - 2095
Amalan Kepimpinan Distributif Guru Besar dan Motivasi Guru (Headteachers' Distributed Leadership Practices And Teachers' Motivation) <i>Nur Atiqah Ahmad & Mohd Izham Mohd Hamzah</i>	2096 -2108
Hubungan Daya Tahan dan Potensi Kebolehpasaran di Kalangan Pelajar UNIKL MICET, Melaka	2109 - 2116

(Relationship Between Resilience And Employability Potential Among UNIKL MICET Students)	
<i>Nurul Adila binti Ahamad Tajuddin & Ruslin Bin Amir</i>	
Pembangunan Modal Insan Holistik Terhadap Keusahawanan Sosial Pelajar IPT	2117 - 2125
<i>Raifana Najlaa Muhammad Marzuki & Nurulhusna Azmi</i>	
Amalan Pengurusan Kokurikulum dan Komitmen Terhadap Tugas Pengurus Kokurikulum Sekolah	2126 - 2135
(Management Cocurricular Practices And Task Commitment Of School Cocurricular Managers)	
<i>Shafiq Aizatullah Shaharuddin & Mohd Izham Mohd Hamzah</i>	
Principals' Leading Role In The Implementation Of Experiential Activities In The New National Curriculum In Vietnam	2136 - 2150
<i>Tran Bao Ngoc</i>	
Tahap Kepuasan Majikan Terhadap Pelajar Latihan Industri Diploma Teknologi Maklumat (Pengaturcaraan) Politeknik Sultan Abdul Halim Mu'adzam Shah	2151 - 2160
<i>Zakiah Binti Osman</i>	
Amalan Menyelia Dan Menilai Pengajaran Guru Dan Hubungannya Dengan Amalan Pembelajaran Kolektif Dan Aplikasi Dalam Kalangan Guru Besar Daerah Klang	2161 - 2170
(Teaching Observation And Evaluation And Its Relationship With Collective And Application Learning Among Primary School Leaders In Klang District)	
<i>Zalinda binti Rahmat & Mohd Izham bin Mohd Hamzah</i>	
Amalan Kepimpinan Instruksional Pengetua dan Hubungannya Dengan Komitmen Guru di Sekolah Menengah Daerah Seremban, Negeri Sembilan	2171 - 2183
<i>Zaliza Md Yasin & Mohd Izham Mohd Hamzah</i>	
Amalan Kepimpinan Distributif Hubungannya Modal Psikologi di Sekolah Menengah Daerah Putrajaya	2184 - 2196
<i>Zuraidah binti Muda & Mohd Izham bin Mohd Hamzah</i>	
Legal Studyin The Concept Of "Good-Neighbourlines" And The Concept Of "Peaceful Co-Existence" In The Protection Of Migrant Workers Rights From Indonesia In Malaysia	2197 - 2202
<i>Windi Arista, Sh., Mh.</i>	
Konsep dan Cabaran Pembangunan Modal Insan di Malaysia	2203 - 2213
<i>Mohd Nazri Bin Md Din</i>	


UNIVERSITI
KEBANGSAAN
MALAYSIA
*The National University
of Malaysia*


UNIVERSITAS
EKASAKTI
INDONESIA

Serial No: 313/2018/ICGEVI

Certificate Of Honour

Presented To

AKMAL

For Outstanding Contribution As

PRESENTER

**INTERNATIONAL CONFERENCE ON GLOBAL EDUCATION VI
"The Fourth Industrial Revolution: Redesigning Education"
UNIVERSITI KEBANGSAAN MALAYSIA**

MAY, 7 – 8th 2018

PROF. DATO' DR. NORAZAH MOHD NORDIN.

PROF. DR. H. ANDI MUSTARI PIDE, S.H.


UNIVERSITI
KEBANGSAAN
MALAYSIA
*The National University
of Malaysia*


UNIVERSITAS
EKASAKTI


HATYAI
UNIVERSITY THAILAND


VNU
VIETNAM
NATIONAL UNIVERSITY


UNIVERSITY
MANSOURA MESIR

THE DEVELOPMENT OF CIVIC EDUCATION TEXTBOOK ON LEGAL AND HUMAN RIGHTS AWARENESS FOR SENIOR HIGH/ VOCATIONAL SCHOOLS THROUGH LOCAL CULTURAL APPROACH IN INDONESIA

Akmal, Azwar Ananda, Hasrul

Civic Education Study Program, Faculty of Social Science, Universitas Negeri Padang, Jalan Prof.Dr.Hamka Air Tawar, Padang 25131, Phone/ fax.0751-, 7055671, 7055628, 08126721527

E-mail: akmalmarlis@gmail.com

Abstract

The objective of the research is to create teaching materials for legal and human rights study in the subject of Civic Education in senior high school based on local culture, and to analyze the validity and the effectiveness of the development model of teaching materials for legal and human rights competence, by involving all senior high schools and vocational schools in West Sumatera (19 districts /cities), which are represented purposively. This research uses R & D approach (research and development). The research procedure used is design and development research. It is expected that this research can produce a model of teaching materials based on local culture in order to improve the competence of the teachers of civic education, so that senior high schools and vocational schools become the place where the younger generations are taught to be law-abiding, to be consistent in analyzing and taking an action as an intellectual candidate, and to be able to compete in universities and in their respective work field, as well as a countermeasure for radicalism and terrorism. This research is also expected to produce teaching materials that can be used in accordance with the standard of legal and human rights awareness curriculum of civics education in all senior high schools and vocational schools in Indonesia.

Keywords: Development, Competency Model, Legal and Human Rights Awareness, Local Cultural Approach, Senior High Schools / Vocational Schools, West Sumatera

A. Introduction

One of the challenges faced by young Indonesians who are still in a senior high school or a vocational school is lack of understanding of the prevailing laws and human rights awareness, that they are mostly disobedient, inconsistent, often break collective agreements, and even become susceptible to dangerous activities such as violence, anti-religion, radicalism, terrorism, and ideologies that are contrary to national law, religion and customary law as the value of local culture. The goal of education of Indonesia is not only to create citizens with intellectual intelligence, but also citizens who are spiritually, emotionally and characteristically intelligent.

Asep Saefuddin in Rusman (2010) states that the demands for graduates of all educational levels will continue to rise, as the challenges in work fields keep increasing and become more complex. The work field will objectively require professionals to be skillful, creative, innovative, cooperative in a team, fast, accurate, and capable of communicating both orally and in writing. As a result, the values that the students receive once they complete the learning process should be clear and are applicable in their work field later on. This is the role that the teachers of civic education have to fulfill.

According to BNSP (2011), the competencies expected in education include the ability to think critically, to cooperate and communicate, to innovate, and to contextually improve the nation's competitiveness worldwide, and to act based on the national insights. The objective of legal and human rights awareness education in the civics education course is to encourage students to be able to overcome problems by not violating the law, to find solutions effectively, and to be consistent according to law. Specifically, the objectives of legal and human rights awareness education through the learning of civic education are: (1) obedience to the law and the principle, (2) the love of the homeland, (3) the ability to master the historical value of the nation's struggle, (4) the ability think in cross-sectoral – not ego sectoral, (5) to respect and respect others, and (6) the ability to understand the rights and duties of a citizen.

In Law No. 20 year 2003 on the national education system and in Law No.14 year 2005, it is stated that the purpose of learning law and human rights in civics education is to create people who believe in God and are pious, responsible, and so on. In addition, the purpose of civic education in the school curriculum is to create people who can live purposefully as a member of the nation and the state. Civic education, at its core competence, demands the students to become a person who understands his rights and duties as a citizen, to be able to investigate, advocate, and resolve cases, and to analyze real-life cases such as the freedom of the press, and to organize all aspects of real life. Students not only understand the theories and concepts of thinking about Civics Education, legal and human rights awareness, but also need to understand the application of theories in real life, so that students have the awareness of citizenship, of law and human rights and the ability to practice law and human rights enforcement in Indonesia. The depravity of the nation as seen from the younger generation today is the act of disobedience and non-compliance with law and human rights, where the understanding of law and human rights is not yet seen through the need to respect the rights of others, the applicable law, social systems, religious values and public order (International Human Rights Law, ICPCR and ICECR, 2005).

The local culture also must be considered in the development of law and human rights teaching materials in civic education in senior high schools/vocational schools. In West Sumatra, there are various local cultures of 3 Luhak (sub-districts): Luhak Tanah Datar, Luhak Agam, and Luhak 50 Kota, the *rantau* (migration) areas (*rantau darek* and *rantau pasisia*), as well as the local culture of Mentawai known as the *Uma / Laggai* culture. All these cultures will be taken into consideration when formulating the competence for legal and human rights awareness, in accordance to the mental revolution program promoted by the President Joko Widodo through Presidential Decree No.87 year 2017.

The purpose of this research is to analyze the validity and the effectiveness of the model of teaching materials of law and human rights competence by teaching the comparison of various local cultures (19 districts/cities in West Sumatera) to senior high schools and vocational schools students in West Sumatera.

Literature Review

The Teaching of Legal and Human Rights Awareness in Civic Education Subject in Senior High Schools and Vocational Schools

Civic education, with legal and human rights awareness as its primary competence, requires students to be able to understand their rights and obligations as citizens, to investigate, advocate and resolve common civics problems, and to analyze real-life cases such as freedom of the press, and to organize all aspects of real life. All of these objectives are included in the textbook of civic education.

Good textbooks include visions, missions, context, content, and a thought process of information (Martono, 2005). Textbooks can also be a meaningful learning medium if the textbook is used as a communication tool to bring accurate information from learning resources to learners (Silitonga and Situmorang, 2009). Yamin (2009) also states that a textbook is very effective as a medium of learning because: (1) Lesson delivery can be uniformed, (2) The learning process becomes more interesting and interactive, (3) The amount of teaching-learning time can be more efficient, (4) The learning quality can be improved, (5) The learning process can be done anywhere and anytime, (6) The positive attitude of students to the lesson materials and on the learning process can be improved, and (7) The teacher's role can change towards a more positive and productive outcome. Through the use of textbooks, learners are expected to obtain more accurate information because the information is obtained from sources other than the teacher. This is related to the shift in educational paradigm where the focus of learning as a teacher-centered process changes to the learners as a student-centered process, where students need to be encouraged and given the opportunity to seek information from various sources, such as textbooks, independently. Therefore, the textbook as a source of information should have a good quality, which should meet certain criteria.

Hamalik (2008) states that there are three factors that influence the success of a curriculum implementation, namely the principal's support, the fellow teachers' support, and internal support within the classroom. Out of these three factors, the teacher is the main determinant in the successful implementation of the curriculum, because of the teacher's role as the main implementer in learning, namely as a classroom manager. Yamin (2009) also states that a textbook is very effective as a medium of learning because: (1) Lesson material delivery can be uniformed, (2) The learning process becomes more interesting and interactive, (3) The amount of teaching-learning time can be reduced, (4) The learning quality can be improved, (5) The learning process can be done anywhere and anytime, (6) The positive attitude of students to the lesson materials and on the learning process can be improved, and (7) The teacher's role can change towards a more positive and productive outcome. The teaching materials are components of the message content in the curriculum that must be delivered to the students. This component can be in different forms, such as facts, concepts, principles/rules, and procedures. Yaumi, M (2013) further states that teaching materials are a set of forms that are structured for learning needs. Teaching materials are also called learning materials because they include visual aids such as handouts, slides/overheads that consist of texts, diagrams, pictures and photographs, as well as other media such as audios, videos, and animations. According to Dick and Carey (1996), the development of teaching materials includes: (1) identifying the need to set goals, (2) conducting learning analysis, (3) identifying students' characteristics, (4) formulating performance goals, (5) developing benchmark references, (6) developing learning strategies, (7) developing and selecting materials, and (8) planning and conducting summative evaluations.

Yaumi M (2013) states that the teaching materials can be divided into three types, namely printed materials, non-print materials, and print-non-print combinations. A personalized student service can be created through specially developed instructional materials that are guided by the current curriculum. There are three steps to the development of teaching materials, namely: preparing the outline of teaching materials, conducting research, and testing the available teaching materials. The scope of civic education subject in senior high schools and vocational schools Grade 2 includes 9 aspects. The teaching material serves as an instrumental input in the learning process.

With the use of good teaching materials, in which the contents include Basic Competence (KD) in accordance with standard content demands, standard teaching materials in general (attractive presentation, standardized language, appropriate and interesting illustrations), it is expected that the learning process conducted by teachers and students achieve optimal results. Several factors that influence the quality of teaching materials are: (1) Clarity of point of view; (2) Clarity of concept; (3) Relevance to the curriculum; (4)

Interesting; (5) Motivational; (6) Simulate student activity; (7) Illustrations; (8) Delivered in a language that students understand; (9) The use of effective sentences; (10) The use of polite, simple and interesting language; (13) Strengthening values; (14) In line with and not contradictory to Pancasila and the 1945 Constitution and the prevailing laws and regulations; and (15) does not contain elements that may cause order disturbances related to ethnicity, religion and race (Mastutiningsih, 2003).

According to Wibowo (2005), there are four aspects that must be considered in measuring the quality of textbooks, namely: (1) Aspects of content. The content includes the lessons presented in the textbook that should adhere to the relevance, the sufficiency, the accuracy and the proportionality of the course. The content should be appropriate and relevant with the applicable curriculum demands, and relevant with the competencies that must be possessed by certain graduates of the education level and the level of development and characteristics of the students. Sufficiency implies that the content must be sufficient in order to achieve competence, not less nor excessive. Accuracy means that the content presented is in a true scientific, current (in accordance with the nature of the knowledge) manner. Proportionality means that the description of the material meets the balance of completeness, depth and the balance between the content and its supporting materials; (2) Aspect of presentation, the presentation of the textbook should be complete, systematic, and relevant to the objective of student-centered learning. The presentation methods should make it easy for the students to read and learn and foster the students' interest and motivation to learn; (3) Language Aspects and Readability. Language is the means of delivery and presentation of materials, such as in the form of vocabulary, sentences, paragraphs and discourses, while readability relates to the level of language of the students; (4) Graphic Aspect. Graphics aspect regards the physical appearance of the book, which includes the book size, type of paper, prints, font size, color and illustrations that encourage students to read the book.

Research Methods

The research method used is Research and Development or R & D. According to Gall, Gall and Borg (2003: 569), research development in the field of education is: “ An industry-based development model in which the finding of research are used to design new products and procedures, which then systematically field-tested, evaluated, and refined until they meet specified criteria of effectiveness, quality, or similar standards.”

This developmental research is conducted to develop a product in the form of competence model of legal and human rights awareness to anticipate the radicalism and terrorism ideology among senior high school and vocational school students. The model components focus on the teaching materials. The reason for the development of this model is because the study of competence of legal and human rights awareness awareness in senior high schools and vocational schools is the main subject in the field of civic education, so that it is necessary to teach students to become good citizens while also overcoming radicalism and terrorism among the younger generations.

Research Procedure

The development of local culture-oriented textbook uses the Four-D Model proposed by Thiagarajaan Semmel and Samuel (in Ibrahim, 2002), which includes defining, designing, developing, and disseminating, which is then adapted into the 4-P model (Defining, Designing, Development, and Spreading) (Ibrahim, 2002). In this study, the development of the textbook is simplified only to the stage of development without the disseminating stage, so that the textbook that has been developed is only used in the senior high school/vocational

school as a testing ground, without being distributed to all senior high schools/vocational schools.

Research Variable

Based on the formulation of the problems contained in Chapter I, the variables observed in this study are:

1. The validity of teaching materials or textbooks
2. Students' activity
3. Students' response
4. Students' learning outcomes

Research Instruments

A research instrument is a tool used to collect research data. The instrument used in this study are:

1. The Textbook Rating Sheet
2. Course Unit Syllabus (SAP) Performance Observation Sheet
3. Students' Activity Observation Sheet
4. Students' Learning Outcome Test

Data Collection Technique

Data collection techniques is a method used by researchers to collect research data. In this research, the data collection uses observation technique and the distribution of test to evaluate the students' learning process.

1. Observation
2. Students' Learning Outcome Test

Techniques of Analysis

1. Validity Analysis of Teaching Materials or Textbooks
2. Learning Implementation Analysis
3. Students' Activity Analysis
4. Students' Response Analysis
5. Analysis of Students' Learning Outcomes
6. Data Analysis of Textbook Effectiveness

B. Discussion

1. Textbook Validation

This research is a research development (Research and development). The teaching materials developed are the local culture-oriented textbooks in the Civic Education course for senior high school/ vocational school. Textbooks that have been developed are validated by the experts in terms of its content, language, presentation, and graphics.

The textbook content consists of six units, namely the characteristics of learning civic education for senior high school/ vocational school, development and analysis of civic learning materials, understanding the approaches, strategies and methods in learning civics education, learning media for civic education, civic education evaluation, and preparation of civic education teaching materials. Each sub-content contains an example of a local culture that needs to be introduced.

Based on the validation result of the textbook for content aspect, it was found that the total value was 82 with a percentage equal to 80%. The value indicates that the content component in the developed textbook meets the criteria to be tested in the learning process, or is viewed as good or feasible. On the presentation aspect of the developed textbook, the total score was 70 with a percentage equal to 75,0%. It shows that in terms of presentation, the developed textbook meets the criteria of presentation, or is viewed as good or feasible.

The language aspect of the developed textbook received a total score of 75 with a percentage of 74.0%. In terms of its linguistic aspect, the developed textbook was very feasible to be tested in the learning process. In terms of its graphics, the textbook received a total score of 74 with a percentage of 83.0%. This means that the developed textbook meets the criteria of a very good or very feasible textbook to be used in the test.

The overall result of textbooks validation received a total score of 153 with a percentage of 82.5%. The textbook validation team agreed that the developed textbook is feasible to be tested in the learning process.

2. Lesson Plan Validation

The lesson plans that have been composed consists of three components: preliminary activities, core activities and closing activities. Each component consists of sub-component points. The number of lesson plans composed are five; each lesson plan is applied in one meeting.

The first aspect of lesson plan validation is the format. The format component includes the numbering system, layout settings, font type and the corresponding letter size, and the time allocation of each lesson. Overall, the aspect of lesson plan format obtained an average score of 17.5 with a reliability score of 85.5%. Thus, the lesson plan format is categorized as very good or very feasible to be implemented.

The points for content aspect validation include clarity of the formulation of learning objectives, the selection of teaching materials, the organization of teaching materials, the selection of learning resources/media, the clarity of learning scenarios, details of learning scenarios, and the suitability of techniques with learning objectives. The content aspect obtained an average score of 42.5, with the reliability score of 86.3%. This means that the content aspect of the Lesson Plan is very good and comprehensible.

The points for language aspect validation include the grammatical truth, the precision of sentence structure, clarity of instructions, and communicative language assessment. This

aspect obtained an average score of 17.5 points, which has 86.2% reliability. It is clear that the language aspect in RPP is of very good quality.

The total average value of teaching materials of the civic education lesson plan amounted to 62.5 points, with the reliability score of 87.2%. This means that the learning materials of Civics Education lesson plans are categorized as very good and very feasible to be implemented.

3. Implementation of Local Culture-Oriented Textbook on Civic Education Subject in Senior High School/ Vocational School

1. The Observation Result of Teacher's Activity

The first stage performed by the teacher in the senior high school / vocational school is confirmation, which was done by asking questions to the students about the theme in each unit in the developed textbook. This activity received an average score of 6 with a percentage of 100%. The next stage, conveying learning objectives in accordance with the lesson plan, scored an average of 4.9 with a percentage of 94%. After that, the teacher provided insights on the importance of basic competence and asked students to provide opinions, feelings and experiences verbally. This stage scored an average of 4.8 with a percentage of 95%.

The teacher then linked the theme of the lesson with basic competencies that must be mastered by the students in each unit in the developed textbook. This stage is a whole class activity and the average score is 4.3 with a percentage of 84.5%.

In the next stage, the teacher asked students to form groups consisting of 6 to 8 people with an equal number of male and female students (with a total number of students i.e 30 people). This activity scored an average of 4 with a percentage of 100%. Then, the teacher used a textbook and presented teaching materials in a language easily understood by the students. This activity scored an average of 4 with a percentage of 100%.

Based on the results of the overall analysis of the teaching stage, the implementation of lesson plans and the teacher's ability to manage the learning process, the percentage of teacher's activity was 86%. Thus, it can be concluded that the teacher's activity on the implementation of teaching materials without using the local-culture oriented textbooks in the control class can be categorized as very good.

2. The Observation Result of Students' Activity

Based on the observation result, it is found that the activity of the students during the learning process using the developed textbook has an average score of 86.22% per meeting. On the other hand, the learning process without using the developed textbook has an average score of 59.2%. It is also found that the students in senior high schools are more active than that of the vocational schools with a difference of 17,32%.

3. Students' Response

The analysis of the students' responses to the learning process using the local culture-oriented civic education book is based on the four components of textbook analysis, namely the content, language, presentation, and graphics. For the first component, as many as 32 students agreed that learning by using the textbook is enjoyable, with a percentage of 90%; only 4 students who did not find it enjoyable or amounted to 9% only. This is due to

interesting materials and an organized textbook format, as it gauges students' interest and further encourages a good learning atmosphere.

The same result is also acquired from the students' response to the second component. Out of 30 students who took the test, all students or 100% of the subjects admitted that they find the learning atmosphere enjoyable while using the local culture-oriented textbook. As for the components of teacher's presentation, there were 28 students who claimed that the presentation was comprehensible or 85% and only 4 students who did not find it comprehensible or amounted to a percentage of 15%. Thus, it can be said that 85.5% of students are agreed that the learning process using the textbook was enjoyable.

In terms of textbook format, most students responded that the textbook was interesting. This is evident that out of 32 students, 30 students or as many as 95% of students were interested in the textbook. The rest 2 students or 6.25% of the population admitted that the developed textbook was not interesting.

4. Students' Learning Outcome Test

The learning outcome test was done to see a behavioral change that occurred after the learning process, as stated by the purpose of education. Expected learning outcomes include students' mastery, either individually and as a whole class. Students' mastery is supported by students' activity during the learning process with the use of the local culture-oriented textbook. Students' learning outcomes are obtained by performing an initial test and a final test before and after the lesson finished, either by using the local-cultural oriented textbook or without the textbook.

Based on the results of the analysis, it can be seen that the students' evaluation score after learning by using the local-cultural oriented textbook is higher than the students who in did not use the textbook in the learning process. All students in the senior high school scored above the minimum requirement or amounted to a percentage of 100%. On the other hand, there were 2 students in the vocational school who did not score above the minimum requirement or with a percentage of 95%.

C. Conclusion and Suggestions

1. Conclusion

Based on the results of the research and discussion and data analysis, it can be concluded that the development of local culture-oriented textbook of civic education subject for senior high school/ vocational school is categorized as very good and very feasible to be used in the learning process.

Based on the results of the analysis of students' activity, the most prominent activity of the stage of asking questions and responding to the questions, either at the time of discussion between the students or in a discussion with the teacher; both activities are done by using the textbook. Recapitulation of students' activity during the learning process by using the local culture-oriented textbook shows a good level of activeness or is categorized as active.

Students' response after following the learning process using the local culture-oriented textbook is categorized as very good. The students strongly agree if the textbook is used as a source of learning. In addition, the students responded that the textbook could improve students' learning interest and is helpful in overcoming learning difficulties.

Analysis of students' learning outcomes shows that 95% of the students scored above the minimum requirement after learning using the local culture-oriented. When compared to the students' score after learning without using any textbook, students still score higher when using the usual textbook. The effectiveness of the learning process using the textbook that has been developed is obtained through t-test. The result of t-test shows that there is a significant influence from the use of the local culture-oriented textbook in the civic education subject.

There is generally no fundamental constraints that disrupt the course of research. However, there were some obstacles that arose in the learning process: (1) during the pre-test, students had different way of understanding the civic education materials because students had not even received the learning materials that was given; and (2) at the time of discussion, not all students were involved in the discussion and worked to find solutions to the problems in the textbook. However, these constraints could be solved by the teacher, so that the learning process run well.

2. Suggestions

Based on the conclusion of the research that has been described above, there are several considerations for the improvement of the learning process in senior high school/vocational school. Suggestions and expectations are as follows.

- a. For teachers, the use of textbooks can improve the learning process in a more effective and interactive way. The textbook is self-instructional that can be studied alone; thus, teachers have plenty of time to guide students in understanding a topic. Based on the results of the development of textbook in this research, and in relation to the results of this study, teachers should try to compile their own textbook as a teaching guideline and a learning resource for the students.