

ISBN : 978-602-70378-1-6

PROCEEDINGS

INTERNATIONAL CONFERENCE

**"IMPROVING THE QUALITY OF EDUCATION
FOR STRENGTHENING THE GLOBAL COMPETITIVENESS"**

October 7th - 9th, 2016

**ARYA DUTA HOTEL, PALEMBANG
SOUTH SUMATRA-INDONESIA**

**FACULTY OF TEACHER TRAINING AND EDUCATION
SRIWIJAYA UNIVERSITY
2016**

**18th ASIAN GAMES
Jakarta Palembang 2018**

PREFACE

The present volume contains selected papers of the 2nd Sriwijaya University Learning and Education-International Conference (SULE-IC) held on October 7th-9th, 2016 in Palembang, South Sumatera, Indonesia. The conference, which was organized by the Faculty of Teacher Training and Education, Sriwijaya University has accepted more than 160 abstracts. After an initial review of the submitted abstracts, 110 papers were presented at the conference. Finally, after a rigorous review process, 93 papers were accepted for publication in the 2nd SULE-IC Proceedings.

This conference focuses on an overarching theme of “Improving the Quality of Education for Strengthening the Global Competitiveness.” The topics that are covered in this theme include (1) improving the educational services to learners of underprivileged families; (2) utilizing the educational technologies in learning; (3) strengthening the role of counsellors in education; (4) increasing the competence of language education and/or arts and literature teaching in global context; (5) increasing the role of the social sciences-humanities education in the development of multicultural consciousness; (6) improving the quality of mathematics and science teaching and learning process; (7) improving the development of qualified preschool and primary education, improving the quality of accountable management education through the development of school-based management; (8) enhancing the development of vocational education to meet the global labour market; and (9) civilizing healthy lifestyle and coaching outstanding athletes.

Reviewing papers of the 2nd SULE-IC 2016 was a challenging process that relies on the goodwill of those people involved in the field. We were assisted by 12 reviewers from related fields to review papers for the presentation and the publication in the 2nd SULE-IC Proceedings. The published papers have passed the process of the reviewers’ comments who have guided any necessary improvement.

Finally, we would like to thank to all of the proceedings team who have dedicated their constant support and countless time to bring these scratches into a book. The 2nd SULE-IC 2016 proceedings is a credit to a large group of people, and everyone should be proud of the outcome.

Palembang, September 2016
Chairman of the committee,

Dr. Rita Inderawati, M.Pd.

PROCEEDINGS

**The 2nd Sriwijaya University Learning and Education International Conference
held by Faculty of Teacher Training and Education
Sriwijaya University , October 7th-9th, 2016**

**This paper has been presented at the 2nd SULE-IC
“Improving the Quality of Education for Strengthening the Global Competitiveness”**

Editor Board:

- 1. Prof. Dr. Ratu Ilma Indra Putri, M.Si. (Sriwijaya University, Indonesia)**
- 2. Kathy Cabe Trundle, Ph.D. (North Caroline State University, USA)**
- 3. Dr. L. M. (Michiel) Doorman (Utrecht University, Netherlands)**
- 4. Prof. Dr. Amal Abdel Fatah Suwaidan (Cairo University, Egypt)**
- 5. Beryl Exley, Ph.D. (Queensland University of Technology, Australia)**
- 6. Eiji Fujita, Ph.D. (Kochi University, Japan)**
- 7. Soni Mirizon, M.A., Ed.D. (Sriwijaya University, Indonesia)**
- 8. Dra. Umi Chotimah, M.Pd., Ph. D. (Sriwijaya University, Indonesia)**
- 9. Fiftinova, S.Pd., M.Pd. (Sriwijaya University, Indonesia)**
- 10. Edi Setiyo, S.Pd, M.Pd.T. (Sriwijaya University, Indonesia)**
- 11. Dr. Ketang Wiyono, M.Pd. (Sriwijaya University, Indonesia)**
- 12. Puji Astuti, S.Pd., M.Sc. (Sriwijaya University, Indonesia)**

**Faculty of Teacher Training and Education, Sriwijaya University,
Palembang, South Sumatra, Indonesia
2016**

Table of Content

Preface	Page i
Table of Content	iii

No.	Paper Title	Page
KEYNOTE PAPERS		
1.	Integrating the Arts into Science Teaching and Learning By: Kathy Cabe Trundle-North Carolina State University, USA	1
2.	Design-Based Research in Mathematics Education By: Michiel Doorman-Utrecht University, Netherlands	21
3.	The Employment of the Technological Innovations in the Educational Process By: Amal Abdel Fattah Ahmad-Cairo University, Egypt	47
4.	Indonesian Education, Pisa Scores and 3 Reading Strategies that Work By: Beryl Exley-Queensland University of Technology, Australia	65
5.	How Can History Learning Contribute to Citizenship Education in Dual Subjects System? - Case Japan - By: Eiji Fujita-Kochi University, Japan	83
6.	Constructing A Standardized Test By: Sofendi, Sriwijaya University, Indonesia	97
PARALLEL PAPERS		
7.	Success in Learning English: The Students' Definition By: Agus Wahyudi-Sriwijaya University	107
8.	The Correlation between the Students' Reading Habit and Reading Compehension Achievement of 12th Grade Students of MA. PP. Qodratullah Langkan By: Agus Wahyudi-STIKA Bina Husada Palembang	115
9.	English Teaching Implementation in Indonesian Pesantrens: Teachers' Demotivation Factors By: Akhmad Habibi, Muhammad Sofwan, and Amirul Mukminin-Jambi University	129
10.	Folklores From South Sumatera in English: Media to Introduce Indonesian Culture to International World By: Armilia Sari-Sriwijaya University	145

11.	The Awareness of ICT Use for Teaching and Learning Process Effectively By: Asti Gumartifa-Muhammadiyah University Palembang	157
12.	Curriculum of Multicultural Education in Local History By: Aulia Novemy Dhita Surbakti-Sriwijaya University	173
13.	Teacher Creativity in The Classroom Management By: Azizah Husin-Sriwijaya Universit	185
14.	Optimalization of Interpersonal Intelligence of Early Childhood in Integrated State PAUD (Early Childhood Education) in Kutai Timur Regency By: Budi Rahardjo and Marhaedah-Mulawarman University	195
15.	The Comparison of Using Jumble Words and Word Order Techniques Toward Students' Grammar Mastery By: Bungсуди and Eva Faliyanti-Muhammdiyah University Metro	211
16.	Using Double Entry Journals to Improve Reading Comprehension and Descriptive Writing Achievements By: Dian Khairani, Ismail Petrus, and Dinar Sitinjak-SMPN 1 Indralaya Utara	221
17.	Linguistically Intercultural Problems in Learning English as a Global Lingua Franca (EGLF) By: Diemroh Ihsan-Sriwijaya University	243
18.	Improvement of Diesel Motor Technology Learning Activities through Cooperative Learning By: Edi Setiyo-Sriwijaya University	265
19.	Improving Social Sensitivity in Society With Internalization Value of Multicultural Education By: Edwin Nurdiansyah-Sriwijaya University	269
20.	The Correlations among Students Perceptions of Classroom Environment, Motivation in Learning English and Their English Achievement of the Eleventh Grade Students of State Senior High Schools in Indralaya By: Elma Fathmawati, Machdalena Vianty, and Rita Hayati-Sriwijaya University	285

21.	The Influence of Listening Anxiety to Listening Comprehension of English Education Study Program Students of Sriwijaya University By: Erlina, Rita Inderawati, Rita Hayati-Sriwijaya University	305
22.	The Development of Teaching Materials Interactive Multimedia-Based on Chemical Bonding for Students of Grade X at Sekolah Menengah Atas Negeri 1 Indralaya Utara By: F. Eka Safitri, Fuad Abd. Rachman, and Hartono-Sriwijaya University	317
23.	Fabrics in Palembang Community Life By: Farida and Rosmaida Sinaga-Sriwijaya University	327
24.	Recognizing Ethnomathematics in Wau Kite And Corak-Ragi of Tenun Melayu From Kepulauan Riau Province and Using its Potentials towards Learning of School Mathematics By: Febrian-Maritime University of Raja Ali Haji	337
25.	How to Teach Writing in Literature Class through Genre-Based Approach By: Fiftinova-Sriwijaya University	359
26.	Using Multifunctional Folklore Card with Idea-Details to Enhance Narrative Writing Achievement By: Fitriah Tasykirah, Rita Inderawati, Diemroh Ihsan-Sriwijaya University	385
27.	Development of Instructional Materials Based Local Wisdom in Social Studies By: Fitriyanti, Emil L. Faisal, Sani Safitri, and Eriawaty-Sriwijaya University	395
28.	Multimedia-Assisted Direct Instruction Learning Model on Structures and Functions of Plants Tissue By: Hafnati Rahmatan and Rosmalina-Syiah Kuala University	409
29.	Improving Eighth Graders' Functional Reading Achievement through Collaborative Strategic Reading (CSR) By: Hafsah Rizqiyah, Machdalena Vianty, and Erlina-Sriwijaya University	419
30.	An Analysis of the Relationships among Religiosity, Motivation, and English Competence of the Students of English Study Program, Faculty of Teacher Training and Education, Sriwijaya University By: Hariswan Putera Jaya-Sriwijaya University	435

31.	Teaching Reading by Using Tea Party Strategy to the Eighth Grade Students By: Haritsah Sani and Eko Saputra-Sriwijaya University	451
32.	Accomplishment of Adolescent Developmental Tasks of Tenth Grade Student of Public Senior High School 3 at Tanjung Raja By: Harlina and Melisa Karlyn Putri-Sriwijaya University	461
33.	Multimedia Development on Sports Health Subject for Third Semester Students of Penjaskes FKIP Unsri By: Hartati, Destriana, and Silvi Aryanti-Sriwijaya University	469
34.	Geometric Communication Skills Profile of MTS Students in Content Lines and Angles By: Hartatiana-Education University of Indonesia	485
35.	Development of Interactive Multimedia Based Multiple Intelligence on the Sound Waves for Students of Class XII Senior High School By: Helsy Dinafitri, Ketang Wiyono, Abidin Pasaribu-Sriwijaya University	493
36.	Correlation Analysis among Foreign Language Anxiety, Reading Anxiety, and Reading Achievement of Students of Public Health Faculty of Sriwijaya University By: Hesti Wahyuni Anggraini-Sriwijaya University	509
37.	Developing Character Based Interactive Learning Media to Facilitate Student's Self-Learning of Capita Selecta Mathematics (A Research on Mathematical Critical and Creative Thinking Skills of Mathematics Departement Student of Teacher Training and Education Faculty of Siliwangi University in Tasikmalaya By: Hetty Patmawati, Nani Ratnaningsih, Redi Hermanto-Siliwangi University	523
38.	Subtle Language of Palembang (Bebaso): Local Language Preservation of Extinction through Preparing Dictionary By: Houtman dan Juaidah Agustina-PGRI University	533
39.	Preparing 21st Century Students: World Literature+Project-Based Learning+ICT Use in Class By: Ida Rosmalina—Sriwijaya University	557
40.	Using Draw Label Caption (DLC) Strategy to Improve Narrative Writing Achievement of the Eleventh Grade Students of MAN Sakatiga Indralaya By: Intifadhah, Rita Inderawati, and Hariswan Putera Jaya-Sriwijaya University	575

41.	Using RPG Video Games to Improve English Vocabulary Achievement of the 8th Graders of SMP LTI IGM Palembang By: Irfan, Diemroh Ihsan, and Ismail Petrus-Sriwijaya University	595
42.	Aerobic Endurance (Vo2Max) Level of Physical Education COED in Sriwijaya University By: Iyakrus-Sriwijaya University	611
43.	Enhancing the Tenth Graders' Reading Comprehension Achievement through K-W-L Strategy with Twin-Text at Senior High School in Palembang By: Josi Eka pantara Perdana, Sonimirizon, and Zuraida-Sriwijaya University	623
44.	Development of Student Worksheets (LKS) Based Learning Cycle 5e on Main Material Elasticity and Hooke's Law Class X High School By: Kurnia Putri Lahmita, Sardianto, and Apit-Sriwijaya University	637
45.	Code Switching Used in the English Teaching and Learning Process in the Faculty of Teacher Training and Education at Sriwijaya University By: Lingga Agustina Suganda and Zuraida-Sriwijaya University	649
46.	Should English-Only Method be Applied in EFL Classes? By: Maria Puspa Sari-Akamigas Polytechnic Palembang	669
47.	Teachers' Demotivation in English Language Teaching: Causes and Solutions By: Merie Agustiani-Baturaja University	677
48.	Reader's Theater: A Solution to Improve Reading Fluency and Reading Comprehension Achievements of EFL Students By: Meutia Rachmatia-KoBER Creative Institute Lampung	687
49.	The Implementation of Student Worksheet Model in Assessing Teacher Quality Based on Curriculum 2013 By: Mia Nurkanti, Yusuf Ibrahim, and Cita Tresnawati-Pasundan University	705
50.	Life Table and Life Cycle <i>Graphiumevemon</i> (Lepidoptera: Papilionidae) on Soursop (<i>Annona Muricata</i>.) By: Mimi Halimah, Yayan Sanjaya, Nia Nurdiani, and Cita Tresnawati-Pasundan University	719

51.	The Illocutionary Act of Islamic Video Entitled “The Meaning of Life” By Talk Islam By: Muhammad Fatkhu Arifin and Fitri Palupi-Muhammadiyah University Metro	731
52.	The Decline of Melayu Language in Patani By: Muhammadsurtan Au-Sen- Thailand Prince of Songkla University	739
53.	The Correlation between Interest in Listening to English Songs and English Pronunciation of the Students of English Education Study Program, Sriwijaya University Indralaya By: Muttaqin, Muslih Hambali, and Rita Hayati-Sriwijaya University	745
54.	Scientific Approach-Based of Interactive Learning Media to Improve Mathematical Thinking Skill and Self-Regulated Learning By: Nani Ratnaningsih, Edi Hidayat, and R. Reza El Akbar-Siliwangi University	759
55.	Using Talking Chips Technique to Improve Speaking Achievement of 11th Graders of One Senior High School in Indralaya Utara By: Nanik Purwasih, Machdalena Vianty, and Margaretha Dinar Sitinjak-Sriwijaya University	769
56.	Improving the Eleventh Grade Students’ Reading Expository Text Achievement by Using Critical Reading Strategy at SMA Plus Negeri 4 OKU By: Novarita-Baturaja University	791
57.	Using Games to Enhance Speaking Performance of the Seventh Grade Students of SMP Negeri 43 Palembang By: Novia Rabbani-Sriwijaya University	807
58.	Designing a Didactical Situation on <i>Symbol Sense of Minus Sign</i> in Learning Arithmetic Operation of Integer By: Nyiyayu Fahriza Fuadiah-Education University of Indonesia	821
59.	The Correlation between Students Grammar Mastery and Their Ability in Arranging Jumbled Words into Good Sentences By: Okta Mahendra and Fenny Thesia-Muhammadiyah University Metro	835
60.	The Development Natural Sciences Based Adobe Flash Cs3 With the Topic System of Coordination and the Senses in Humans in Ninth Grade Junior High School By: Pepi Mirdayanti, Try Susanti, and Vandri Ahmad Isnaini-Institute for Islamic Studies Sulthan Thaha Syaifuddin	851

61.	Developing ICT-Based Teaching Materials of English for Mathematics Course By: Puji Astuti and Yusuf Hartono-Sriwijaya University	863
62.	The Development of Algebra Question Book for High School Mathematics Olympiad Training By: Puteri Aprilianti, Somakim, and Yusuf Hartono-Sriwijaya University	879
63.	Analyses of Students' Answers toward Solving Pisa Like Test with Indonesian Contexts in Physics Education of Faculty Teacher Training and Education Sriwijaya University By: Rahmi Susanti, Ismet, and Hartono-Sriwijaya University	887
64.	The Use of Visual Response Symbol to Improve Students Speaking Fluency in Summarizing Reading Texts of Intermediate 3 Class in LB LIA Palembang By: Raty Rusmiana-Sriwijaya University	901
65.	Prespective of Theory of Didactical Situation toward the Learning Obstacle in Learning Mathematics By: Refi Elfira Yuliani-Muhammadiyah University Palembang	911
66.	Strategy Project Based Learning (Pjbl) Improving Skills of Students in Learning for the 21st Century Learning Media Course By: Reny Dwi Riastuti-STKIP PGRI Lubuk Linggau	929
67.	The Implementation of Educational Technology in Learning Process By: Rina Oktafia Putri-STKIP PGRI Lubuk Linggau	937
68.	Using Multifunctional Folklore Card to Enhance Narrative Reading Achievement of the Tenth Graders By: Riska Bella, Rita Inderawati, and Machdalena Vianty-Sriwijaya University	947
69.	Correlation Between Self-Regulated Learning and Academic Achievement of Chemistry Education Students of FKIP Sriwijaya University By: Rodi Edi-Sriwijaya University	965
70.	Teachers' Problems and Solutions in Assessing Students' Writing in Senior High School Level: Authentic Assessment or Traditional Assessment By: Ronauli Sihombing-Citra Cemara School Bandung	977

71.	Study Case of Tematik Learning in Kindergarten Children Ages 4-6 Years with Scientific Approach in Kindergarten Kartika IV Palembang By: Rukiyah-Sriwijaya University	993
72.	The Learning Model Analogy in Improving the Multicultural Writing Creativity By: Sakdiah Wati-Muhammadiyah University Palembang	1007
73.	The Effect of Graphic Organizers, Guided Writing Strategies, and Reading Levels on the Writing Achievement of the Fourth Semester Students of PGMI Program at IAIN Raden Intan Lampung By: Septy Anggrainy, Chuzaimah D. Diem, Machdalena Vianty, and Bastian Sugandi-IAIN Raden Intan Bandar Lampung	1029
74.	The Comparison of Using Keyword and Root Word Analysis Methods towards Students Vocabulary Mastery By: Setia Rahayu-Muhammadiyah University Metro	1053
75.	Comparative Study Between Learning Outcomes Student Using Model Expository and Cooperative Learning Course in the Development of Learners By: Setya Wahyuningsih, and Tetty Fatimah Ts-Siliwangi University Tasikmalaya	1067
76.	The Role of Graded Reading Materials in Teaching Reading of EFL Learners By: Shella Monica-Sriwijaya University	1075
77.	Teacher Professional Development through English Teacher Working Group (MGMP) By: Silfi Sanda-SMAN 4 OKU	1087
78.	Supporting the Students' Understanding of Percent By Using Grid 10 X 10 By: Siska Ningsih, Ratu Ilma Indra Putri, and Ely Susanti-Sriwijaya University	1095
79.	4-To-5-Year Old Children Speaking Ability through Constructive Play with Peer Group at BON Thorif Kindergarten in Palembang By: Sri Sumarni-Sriwijaya University	1107
80.	The Effect of Improving Quality of Sports Physiology By: Sukirno-Sriwijaya University	1119

81.	Learning Process of Biology through the Guided Discovery Learning Based on Local Excellence on the Subconcept of Eubacteria Role in Life By: Suratmi, Rida Oktorida, Khastini, and Nur Lali Fauziyah-Sriwijaya University	1141
82.	Developing Islamic-Based Reading Materials For The Tenth Graders of Ma Nurul Huda Kasmaran of Babat Toman By: Susilawati, Tahrun, and Rita Inderawati-SMAN 1 Lawang Wetan Kab. Muba	1155
83.	The Enhancements of Numeracy Through the Flavell's Principal in The Cognitive's Development for the Children in TK B Srijaya KM 5,5 Palembang By: Syafdaningsih-Sriwijaya University	1179
84.	Developing of Conceptual Change Texts (CCTs) Based on Conceptual Change Model to Increase Students' Conceptual Understanding and Remediate Misconceptions Inkinematics By: Syuhendri-Sriwijaya University	1191
85.	Improving Reading Comprehension and Speaking Achievements of the Eighth Graders of SMP Negeri 18 Palembang through Shared Reading Strategy By: Tiray Febria zananda-Sriwijaya University	1207
86.	Implementation of Character Education Local Wisdom Charged in Basic Education Level In South Sumatra By: Umi Chotimah-Sriwijaya University	1229
87.	The Effects of QAR Strategy, Data Chart Strategy, and Critical Thinking on Reading Comprehension Achievement of the Tenth Grade Students of SMK Nurul Iman Palembang By: Uswatun Toiyibah-Baturaja University	1247
88.	Functioning Local Culture in EFL Readings By: Utami Kusama Ningtyas-Sriwijaya University	1257
89.	Decision-Making In Solving Math Problems on Elementary School Students By: Vina Amilia Suganda M-Sriwijaya University	1267
90.	The Effectiveness of Poe (Predict-Observe-Explain) Based Teaching Strategy in Improving Students' Conceptual Understanding on Heat and Temperature in SMAN 9 Palembang By: Violanti Anarky. Syuhendri, and Hamdi Akhsan-Sriwijaya University	1279

91.	Analysis Rubrics Construction of Science Content Thematic Books Grade VI By: Wisnu juli Wiono-Global Surya Elementary School Bandar Lampung	1289
92.	Development Blended E-Learning Strategy to Improve Preservice Biology Teachers Professional Education Skill By: Yenny Anwar-Sriwijaya University	1301
93.	Integrating Nursing Context and Technology Usage for English Speaking Empowerment By: Yohanes Heri Pranoto-Musi Charitas Chatolic University Palembang	1313
94.	Fostering Students' Writing Achievement Through Weblog By: Yunani Atmanegara and Ira Irzawati-Tridinanti University Palembang	1325
95.	Modern Technology Devices in EFL Teaching By: Yunda Lestari-Baturaja University	1337
96.	Users Responses of the Authentic Assessment Instrument Developed to Assess Problem-Solving Skills of Prospective Biology Teachers in Field Practice Activities By: Yusuf Ibrahim, Cartonno, Cita Tresnawati, and Nia Nurdiani-Pasundan University	1351
97.	Analysis of Impact From Teacher Certification By: Yuyun Elizabeth Patras, Rais Hidayat, and Amiratul Hasanah-Pakuan University	1365
98.	Perception and Needs Analysis of Development Poem Teaching Materials Based on Local Wisdom By: Zahra Alwi-Sriwijaya University	1381
99.	Abdul Latif: The Forgotten Merchant of the Western Coast of Sumatra By: Zusneli Zubir-BPNB West Sumatra	1401