

ETWC

**EDUCATIONAL
TECHNOLOGY
WORLD
CONFERENCE 2016**

*The Grand Inna Bali Beach Hotel
Sanur, Bali - Indonesia*

July 31st - August 3rd, 2016

Paper Sessions

HOSTED BY:

CO-HOSTED BY:

SUPPORTED BY:

Educational Technology World Conference (ETWC) 2016

PARALLEL SESSIONS

31 July- 3 August 2016

The Inna Grand Bali Beach Hotel, Bali, Indonesia

PARALLEL SESSION 1				
Monday, August 1, 13.00-15.00				
VENUE	PAPER	TITLE	PRESENTER	CHAIR
LEGONG ROOM (1)	P1.1-43-DD-ETWC2016	The effect of Listening Radio News in Developing Grade 5 Students' Listening Comprehension skills	Lies Budyana, Maya Ariesta, and Intan Kusuma Nagari	Luh Ayu Tirtayani
	P1.1-66-DD-ETWC2016	Improving Learning Engagement in Blended Learning Strategy: Role of Learning Management Features	Rijanto Purbojo	
	P1.1-177-DD-ETWC2016	Investigating Satisfaction with Blended Learning in Universitas Terbuka Framework	Nurdin Ibrahim, Maximus Gorky Sembiring and Amelia Sapriati	
	P1.1-199-DD-ETWC2016	Problem Solving Strategies of Malaysian Secondary School Teachers	Dorothy Dewitt, Norlidah Alias and Saedah Siraj	
	P1.1-206-DD-ETWC2016	Teaching/Learning Materials for Writing Essays in English Based on Rhetoric Approach Research and Development at the English Language Teaching Study Program of Lakidende University of Konawe of Southeast Sulawesi Province	Akbar Alwi and Emzir	
	P1.1-207-DD-ETWC2016	Development of Management Information System in Master Study Program on Education Management Graduate Program of Jakarta State University	Dwi Deswary and Ary Sutanto	

PENDET ROOM (2)	P1.2-98-ICT-ETWC2016	E-Learning for Teachers: Conceptual Consideration and Implementation Possibility	Siti Julaeha	RA Hirmana Wargahadibrata
	P1.2-103-ICT-ETWC2016	Enhancing Preservice Teachers' Technological Pedagogical Content Knowledge: How Teacher Education Matters	Jo Tondeur, Johan van Braak, Ronny Scherer, Fazilat Siddiq and Evrim Baran	
	P1.2-193-ICT-ETWC2016	The Effect of Teaching Strategy Using PhET Interactive Simulation and Information Technology Literacy on Students' Conceptual Understanding of Work and Energy	Siswoyo and Hartati Muchtar	
	P1.2-195-ICT-ETWC2016	The Use of Information and Communication Technology in Early Childhood Education	Ade Dwi Utami	
	P1.2-198-ICT-ETWC2016	Implementing ICT in Assessing Student's Teaching Skill	Yuliani Nurani and Ade Dwi Utami	
	P1.2-210-ICT-ETWC2016	Development of Program Application For Learning Media Using the App Inventor on Android Operating System	Baehaqi Alanawa, Ivan Hanafi and Baso Marudani	
JOGED ROOM (3)	P1.3-1-IC-ETWC2016	The Potential of Smart Technologies for Learning and Instruction	Jonathan Spector	Tonia A. Dousay
	P1.3-3-IC-ETWC2016	Elementary School Teachers' Perception of Implementing the Global Hour of Code	Renee O'neal and Dr. Tara Wilson	
	P1.3-192-IC-ETWC2016	The Development of Tools and Teaching Materials Economics for SMA/MA 2013 Curriculum Based on Scientific Approach for Acceleration Preparation of Indonesian Students in the Framework of the ASEAN Economic Community (AEC)	Siti Nurjanah	
	P1.3-275-IC-ETWC2016	Designing for creativity & cross cultural learning experiences	Tonia A. Dousay	
	P1.3-200-IC-ETWC2016	Effect of Gasing Learning Method and Spatial Intelligence toward Students' Science Achievement	Sapiudin	
	P1.3-160-MO-ETWC2016	Augmented Reality Application Classroom Development: New Technology and New Media, Education and Intelligent Classrooms	David Squires	
JATAYU ROOM (4)	P1.4-4-DE-ETWC2016	Improving the Quality of Online Discussion by Role-Playing	Jackie Kim	Jackie Kim (Armstrong State University)
	P1.4-42-DE-ETWC2016	Predicting Student's Re-enrollment in Open and Distance Learning Environment	Sugilar	
	P1.4-106-DE-ETWC2016	Improving the Quality of Video Programs at Universitas Terbuka based on Problem-Based Learning Approach	Suryo Prabowo and Andayani	
	P1.4-159-DE-ETWC2016	Evaluation Of Academic Services Performance at University by Using Balanced Scorecard (A Study at Open and Distance University)	Rhini Fatma Sari	

	P1.4-176-DE-ETWC2016	Exposing Academic Excellence and Satisfaction Related to Persistence perceived by ODL Graduates	Maximus Gorky Sembiring	
	P1.4-162-DE-ETWC2016	Differences in Social Presence in Higher Education Blended Learning Environments	Rouhollah Khodabandelou, Siti Akmar Abu Samah and Azadeh Amoozegar	
BARIS ROOM (5)	P1.5-264-DD-ETWC2016	Organic Village As An Environmental Education Model Based Community for Early Childhood in Semarang City, Central Java, Indonesia	Sukirman and Rafika Bayu Kusumandari	Putu Kerti Nitiasih
	P1.5-268-DD-ETWC2016	Teachers' Strategies To Implement Character Education at Kindergartens in Buleleng Regency, Bali, Indonesia	Dr. I Made Tegeh, S.Pd., M.Pd.	
	P1.5-273-DD-ETWC2016	The Challenges Of Developing and Managing Continuing Education Program Through Open and Distance Learning	Sri Wahyu Kridasakti and Listiyodono Bawono	
	P1.5-285-DD-ETWC2016	Developing Learning Analytics Framework Based on Self-Regulated Learning Principle for MOOCs	Nuryetty Zain and Susi Setya Wahyuni	
	P1.5-302-DD-ETWC2016	Online Bridging Program Development As Student Support Services at Mathematics Study Program of Universitas Terbuka Indonesia (UTI)	Dina Mustafa	
	P1.5-305-IC-ETWC2016	Filmed Role Play on Social Media: Improving Interpersonal Skills of Hospitality Students Through Collaborative Learning	Gemala Garibaldi	

PARALLEL SESSION 2 Monday, August 1, 15.30-17.30				
VENUE	PAPER	TITLE	PRESENTER	CHAIR
LEGONG ROOM (1)	P2.1-209-DD-ETWC2016	Developing Project - Based Early Childhood Assessment Textbook to Improve the Students' Learning Achievement	Desak Putu Parmiti	Usep Suhud
	P2.1-214-DD-ETWC2016	Integrated Physical Activity in Classroom Management	Eva Yulianti, S.E, M.Sc, Yansen Jutalo and Heni Widyaningsih	
	P2.1-215-DD-ETWC2016	Development of Contextual-Learning Based Training Package for Teachers in Inclusive School	Murni Winarsih and Tuti Nuriah Erwin	
	P2.1-276-DD-ETWC2016	Examination of students' online discussion engagement in Statistics collaborative learning activities	Yi-Chun Hong and Ming-Hung Kao	

	P2.1-164-DD-ETWC2016	The Student's Reflective Inquiry Thinking Competencies on Problem Solving at Online Tutorial (Tuton) Assignments	Mohammad Imam Farisi, Dwi Sambada and Teguh Prakoso	
	P2.1-194-DD-ETWC2016	Improvement to Music Teaching and Learning Through Self - Study	Rien Safrina	
PENDET ROOM (2)	P2.2-2-ICT-ETWC2016	Designing Learning to Promote Active Learning in Writing EFL Class	Muchlas Suseno	Karnedi
	P2.2-16-ICT-ETWC2016	Challenges and Solutions of Web-based Learning on Mobile Devices	Tepati Hak Kewajiban	
	P2.2-22-ICT-ETWC2016	Blended Learning Strategy; An Alternative Instruction In Information and Telecommunication Technology Era	Kusnohadi	
	P2.2-71-ICT-ETWC2016	The Analysis of Instructional Video and Educational Television in The School	Eldarni and Ulfia Rahmi	
	P2.2-78-ICT-ETWC2016	The Implementation of Lesson Study on Programming I Blended Learning at the Department of Educational Technology	Adrianus I Wayan Ilia Yuda Sukmana and Luh Putu Putrini Mahadewi	
	P2.2-119-ICT-ETWC2016	Optimization and Evaluation Online Registration System Used Utility Approach (Case Study of Implementation Online Registration in Jakarta, South Korea and Taiwan)	Yasir Riady	
JOGED ROOM (3)	P2.3-132-IC-ETWC2016	The Effect of Flipped Classroom Model on Reaction of Oxidation Reduction to the Student Learning Outcomes: Case Study at Senior High School, Jakarta	Maria Paristiwati, Ucu Cahyana and Annisa Nur Fitria	Vaikunthan Rajaratnam
	P2.3-136-IC-ETWC2016	Overcome of Digital Divide Resources Through Multimedia Using ICT Principle in Learning	Alim Sumarno	
	P2.3-178-IC-ETWC2016	Mentoring Model Optimizing the Role of Women in Improving Utilization's Skill of Cassava leather in the Material as Accessories	Nadiroh, Uswatun Hasanah and Samadi	
	P2.3-227-IC-ETWC2016	Improving Children's Environment Adaptation Skill Through Playing Puzzle (An Action Research Conducted to the Pre-kindergarten Refugee Children in Save Tanah Karo Pre-kindergarten, Karo Regency, North Sumatra, 2015)	Myrnawati Chrie Handini Handini and Ruth Christiani Christiani	
	P2.3-237-IC-ETWC2016	The Implementation of iCloud System Based on Knowledge Management at University Maarif Hasyim Latif Sidoardjo	Achmad Fathoni Rodli	
	P2.3-246-IC-ETWC2016	The Influence of Cooperative Learning Model on Student's Learning Result in Civic	I Gusti Ayu Agung Sri Asri	

KECAK ROOM (4)	P2.4-25-PQ-ETWC2016	Importance-satisfaction analysis of face to face tutorial : a case study at Universitas Terbuka	Adhi Susilo and Deddy Suhardi	Ni Nyoman Padmadewi
	P2.4-68-PQ-ETWC2016	The Implementation of Educational Technology in Learning Quality Assurance at Schools	Haryono , Heri Triluqman , Edi Subkhan, and Urip Muhayat	
	P2.4-173-PQ-ETWC2016	The Existence of Educational Technology in Building Positive Nation Character	Ni Nyoman Parwati,	
	P2.4-191-PQ-ETWC2016	Modelling Quality Education Observed from Educator, Curriculum and Public Participation Arrangements	Maximus Gorky Sembiring	
	P2.4-196-PQ-ETWC2016	The Relationship Between Achievement Motivation and Professional Competence with the Performance of Elementary Teacher	Syarif Sumantri	
	P2.4-212-PQ-ETWC2016	Implementation of Character Education That Contains The Local Wisdom on Basic Education in South Sumatra	Nyayu Khodijah	
BARIS ROOM (5)	P2.5-208-PQ-ETWC2016	Evaluation of Practicum in Primary - Teacher Education Program (A Case Study in UT's Bogor Regional Office	Dem Vi Sara and Ratna Marta Dhewi	I Gusti Putu Sudiarta
	P2.5-289-PQ-ETWC2016	The Effect of Sample Size and the Number of Option Answer Toward the Reliability	Wardani Rahayu and Solihin	
	P2.5-294-PQ-ETWC2016	Online System and The Impact of the Human Resources Development	Wahyu Sri Ambar Arum	
	P2.5-165-PQ-ETWC2016	Input, The Warranty of Learning Result: Gender Mainstreaming Training Program Evaluation	Giri Saptoaji	
	P2.5-75-DD-ETWC2016	Blended Learning: Integrating Offline and Online Classroom to Create Meaningfull Learning	Rizki Farani	
	P2.5-77-DD-ETWC2016	Designing Blended Learning to Develop Students' Characters at Ganesha University of Education	Luh Putu Putrini Mahadewi	

PARALLEL SESSION 3
Tuesday, August 2, 08.00-10.00

VENUE	PAPER	TITLE	PRESENTER	CHAIR
LEGONG ROOM (1)	P3.1-34-DD-ETWC2016	The Development A Model Discovery Learning By Sets Approach (Science, Environment, Technology, Society) on IPA Subject to Foster Scientific Attitude The Students of 8th Grade SMPN 1 Kebomas.	Ani Nur Hidayati	Ivan Hanafi
	P3.1-35-DD-ETWC2016	Development of Aqeedah Morals comic in Learning To Increase Reading Interest and Student Result Fourth Grade Primary School	Eni Fariyatul Fahyuni	
	P3.1-49-DD-ETWC2016	Information Literacy Electronic Training For Teacher Librarians	Riche Cynthia Johan	
	P3.1-58-DD-ETWC2016	Increasing Critical Thinking and Creative Competence Through Productive Failure Instruction (Classroom Action Research in Curriculum Development Subject)	Laksmi Dewi and M Ridwan Sutisna	
	P3.1-63-DD-ETWC2016	Improving Social Competence of the Principal Through Model of Dynamics Grouping	Toto Basuki	
	P3.1-70-DD-ETWC2016	The Effectiveness of Blended Learning Strategy Formulation on Implementing Curriculum in Department of Curriculum and Educational Technology at Padang State University	Alwen Bentri and Ulfia Rahmi	
PENDET ROOM (2)	P3.2-46-MO-ETWC2016	Utilizing the Internet to Fulfill Teachers' Needs to Conduct Quality Research	Durri Andriani	Siti Julaeha
	P3.2-79-MO-ETWC2016	The relationship between independent learning and digital literacy with learning outcomes are implemented in blended learning	Khaerudin	
	P3.2-241-MO-ETWC2016	Development of Mathematics Chess Instructional Media to Improve Mathematics Learning Outcomes of Primary School Students	Sondang Purnamasari Pakpahan and Andy Sapta	
	P3.2-284-MO-ETWC2016	Developing Learning Analytics Framework Based on Self-Regulated Learning Principle for MOOCs	Hartoto and Sella Mawarni	
	P3.2-298-MO-ETWC2016	Cooperation Skills Upgrading Secondary High School Students in Social Studies with Used Learning Strategy Type Jigsaw	Mochamad Syaichudin, Wayan Ardana and Nyoman Degeng	

	P3.2-300-MO-ETWC2016	Providing Accessible and Quality Education Through Technology:	Marisa Marisa, Siti Aisyah and Dimas Agung Prasetyo	
JOGED ROOM (3)	P3.3-254-IC-ETWC2016	Acquisition of Early Mathematic Thinking Skills of Children Age 4-5 Years Olds Through Unit Blocks Play Activity	Eriva Syamsiatin	Ginta Ginting
	P3.3-278-IC-ETWC2016	Implementation Effectiveness Of Communication, Information and Education Intervention on Elderly People Nutrition Knowledge And Attitude	lia Fadila	
	P3.3-279-IC-ETWC2016	The Effect of Scientific Approaches and Cognitive Style on Learning Outcomes	Hartati Muchtar and Zulrahmat Togala	
	P3.3-322-IC-ETWC2016	The Effect of Problem Posing, Problem Solving, Conventional Strategies and Numerical Mathematics on Critical Thinking Skills	Ratnaningsih	
	P3.3-324-IC-ETWC2016	Increasing Reading Comprehension Ability Through Visualizing Media of 4th Grade Students at Labschool Primary School Setiabudi South Jakarta	Herlina	
	P3.3-327-IC-ETWC2016	Learning Life Balancea Study to Regain Mental Peace of Senior High Students	R.Madhakomala and Johansyah Anwar	
KECAK ROOM (4)	P3.4-54-DE-ETWC2016	The Perception, Capability of Teachers and Learners and Success Factors for the Use of Mobile Learning in Medical Education in Singapore	Vaikunthan Rajaratnam	I Nengah Suparta
	P3.4-55-DE-ETWC2016	Teaching Presence in Online Graduate Program Tutorials at Universitas Terbuka	Made Yudhi Setiani	
	P3.4-62-DE-ETWC2016	Implementation of a Study Schedule to Help ODL Students Learn	Kristanti Puspitasari and Boedhi Oetoyo	
	P3.4-89-DE-ETWC2016	MOOCs for Indonesian Open University: A necessity?	Mohamad Toha	
	P3.4-100-DE-ETWC2016	Exploring Student Satisfaction and Behavioral Intention on Tutorial Online for Continuous Improvement Strategy of Universitas Terbuka's e-Learning System	Ginta Ginting	
	P3.4-107-DE-ETWC2016	The Significance of Online Counseling Communities Forum in Solving the Student's Problem	Titik Setyowati and Barokah Widuroyeki	

BARIS ROOM (5)	P3.5-7-DE-ETWC2016	Effect of Distance Education of Local Community Development And Prosperity Outermost and Backward (3T) Province Banten	Eha Saleha and Iis Solihat	Rien Safrina
	PP3.5-44-IC-ETWC2016	Using Instagram as Authentic Assessment tools in supporting Indonesian 2013 Curriculum	Lies Budyana	
	P3.5-61-DD-ETWC2016	Learning through Technology in Student-Centered Approach	Roshani Rajbanshi	
	P3.5-122-DE-ETWC2016	The Implementation of Online Tutorial in Islamic Education Course	Imam F. Rahmadi	
	P1.3-125-IC-ETWC2016	The Implementation of The Economic Model of Educational Tours Which is Local Hinduistic Wisdom Oriented to Improve The Economics of Small and Medium Industries in Bali	Anak Agung Gede Agung and I Gusti Putu Sudiarta	
	P1.5-307-DD-ETWC2016	Influence Learning Playing Cards And Use Media Interactive CD Against Learning Achievement in Mathematics Class IV student of SDN Jegreg And SDN Balongasem Subdistrict Lengkong Nganjuk	Budi Utomo	

PARALLEL SESSION 4 Tuesday, August 2, 10.30-11.50				
VENUE	PAPER	TITLE	PRESENTER	CHAIR
LEGONG ROOM (1)	P4.1-80-DD-ETWC2016	Instructional Design for The Computer Network Subject: A Balinese Culture based based Learning	Ketut Agustini	I Made Candiasa
	P4.1-101-DD-ETWC2016	Implementation of Online Tutorial In Open & Distance Education: Tutors' Perceptions	Suripto and Durri Andriani	
	P4.1-153-DD-ETWC2016	Utilization of Digital Camera Simulation Media of Courses Photos Media Development	Andi Kristanto	
	P4.1-166-DD-ETWC2016	Instructional Needs Identification in the Process of Instructional Design at Learning Subject Level	Dwi Kusumawardani	

PENDET ROOM (2)	P4.2-168-ICT-ETWC2016	The Effectiveness of Training Materials for the Integration of ICT In Teaching Mathematics for Primary School Teachers	Parulian Silalahi, Diana Nomida M and M. Atwi Suparman	Sri Wahyu Kridasakti
	P4.2-217-ICT-ETWC2016	Mobile Technology as Mindtools Promote Problem Solving Skill for Cerabral Palsy	Fajar Arianto, Punaji Setyosari, Mohammad Efendi and Saida Ulfa	
	P4.2-230-ICT-ETWC2016	The Influence of ICT-based Learning Media (Macromedia Flash) on the Students Motivation in SMA 44 Jakarta	Ahmad Fauzi, S. Pd, M. Ak	
	P4.2-244-ICT-ETWC2016	The Influence of Guided and Independent Training Toward Teacher	Sofia Hartati	
JOGED ROOM (3)	P4.3-51-PQ-ETWC2016	Barriers and Challenges of Distance Education in the Period of Reform: Overview of Political Perspective	Meita Istianda	Kadek Yota Ernanda Aryanto
	P4.3-76-PQ-ETWC2016	Internet and the decreasing of students' academic values	Edi Subkhan and Wahzudik Niam	
	P4.3-121-PQ-ETWC2016	National Education Policy Analysis System (Law No. 20 of 2003) about multicultural Education	Harianto GP	
	P4.3-335-PQ-ETWC2016	The Path of Mandatory Spending On Education For The Human Capital Enhancement	Made Wahyu Adhiputra and I Gusti Ayu Diah Werdhi Srikandi Wedasteraputri Suyasa	
KECAK ROOM (4)	P4.4-248-DE-ETWC2016	Student Profile in Online Learning	Sean Lancaster and Paula Lancaster	Benny Agus Pribadi
	P4.4-249-DE-ETWC2016	Increasing Students' Engagement in Learning in An Online Tutorial at Universitas Terbuka Indonesia	Titi Chandrawati	
	P4.4-256-DE-ETWC2016	New Integration Model of ICT Based Distance Education	Muhammad Yaumi and Muljono Damopolii	
	P4.4-269-DE-ETWC2016	Analysis Students' Papers on Online Examination	Johanna Pantow	

BARIS ROOM (5)	P4.5-218-DE-ETWC2016	Prospective Distance Education Learners Study Skills' Performance	Isti Rokhiah and Heni Safitri	Siswoyo
	P4.5-203-IC-ETWC2016	The Development of Model of Face-to-Face Tutorial Based on the Implementation of Independent Study Strategy	Suratinah and Trini Prastati	
	P4.5-258-IC-ETWC2016	Digital Storytelling: Supporting the Foreign Language Learning in 21st Century	Irena Maureen and Damajanti Dewi	
	P4.5-280-PQ-ETWC2016	An Analysis of The Organization, Interpretation, and Application of Online Program Learning System at Postgraduate Program of Universitas Terbuka	Sofjan Aripin and Santi Dewiki	

PARALLEL SESSION 5 Tuesday, August 2, 13.00-15.00				
VENUE	PAPER	TITLE	PRESENTER	CHAIR
LEGONG ROOM (1)	P5.1-171-DD-ETWC2016	Concept Mapping Strategy in Academic Writing	Benny Agus Pribadi	Naswan Suharsono
	P5.1-172-DD-ETWC2016	Implementation of Experiential Learning Models into Blended Learning	Robinson Situmorang, Kunto Imbar Nursetyo, and Retno Widyaningrum	
	P5.1-188-DD-ETWC2016	Developing Elementary School Management Model Based on Gender Mainstreaming in DKI Jakarta	Arita Marini	
	P5.1-219-DD-ETWC2016	The Platinum Learning Model For Critical Thinking Skills	Endry Boeriswati	
	P5.1-224-DD-ETWC2016	The Influence of Jurisprudential Inquiry Learning Strategies and Logical Thinking Ability toward learning of Civics in Senior High School (SMA)	Hernawaty Damanik, I Nyoman Sudana Degeng, Punaji Setyosari and I Wayan Dasna	
	P5.1-228-DD-ETWC2016	Learning Behavior Analysis on e-Materials with Additional Resources	Izumi Horikoshi, Naoki Arimoto and Yasuhisa Tamura	

PENDET ROOM (2)	P5.2-291-ICT-ETWC2016	Improving the Physics Learning Result of Students on Particle Dynamics Topic by Using Contextual Teaching and Learning Model	Vina Serevina	I Made Putrawan
	P5.2-316-ICT-ETWC2016	Computer Usage in Play Group for Building Up Children's Early Literacy and Numeracy: an Example in Jakarta	Rini Herminastiti	
	P5.2-320-ICT-ETWC2016	Information and Communication Technology (ICT) in Language Learning	Aceng Rahmat	
	P5.2-321-ICT-ETWC2016	ICT Based Learning Model Development For Improving Students Independency	Anan Sutisna	
	P5.2-326-ICT-ETWC2016	Administration of National Examination (UN) By Using Computerized Adaptive Testing (CAT) Model	Burhanuddin Tola	
	P5.2-329-ICT-ETWC2016	Implementation of Blended-Flipped Learning in the CNC Programming Instruction	Bambang Setiyo Hari Purwoko	
JOGED ROOM (3)	P5.3-332-ICT-ETWC2016	The Use of ICT by Secondary School Students	Bintang Petrus Sitepu and Mita Septiani	Dorothy Dewitt
	P5.3-330-MO-ETWC2016	Creativity Relationship to Student Learning Outcomes of Course Crafts Education Study Program State University System Rias Jakarta	Lilies Yulastri	
	P5.3-331-MO-ETWC2016	Effect of Instructional Strategies and Academic Procrastination Toward Mathematics Learning Outcomes	Rusmono	
	P5.3-333-MO-ETWC2016	Influence Model of Learning and Engineering Assessment of Learning Outcomes Occupational Health and Safety	Suyitno M	
	P5.3-235-DD-ETWC2016	Experimental Learning and Knowledge about Ecosystem: Its Effect on Students Environmental Behavior	I Made Putrawan and Evita Anggereini	
	P5.3-236-DD-ETWC2016	Development of Standardized Instructional Media Evaluation Instrument Using Online Survey Tool	Eveline Siregar, Murti Kusuma Wirasti, and Cecep Kustandi	
KECAK ROOM (4)	P5.4-282-DE-ETWC2016	Face-to-face Tutorial Program in Distance Education: How Effective to Improve Students' Performance	Agung Putra	Yasuhisa Tamura
	P5.4-283-DE-ETWC2016	Microscience as an Science Practicum Model for Distance Education Students	Tutisiana Silawati	
	P5.4-309-DE-ETWC2016	Item analysis and item difficulty of multiple choice test of biology departments at Universitas Terbuka, Indonesia.	Diki and Eko Yulastuti	
	P5.4-239-DD-ETWC2016	Effectiveness Evaluation Study of SEFL Development Program at PGRI 2 Denpasar High School (SMA PGRI 2 Denpasar)	Gede Wira Bayu, S.Pd, M.Pd and I Wayan Widiana	

BARIS ROOM (5)	P5.4-250-DD-ETWC2016	Contextual Approach Implementation in French Literature Text	Ninuk Lustyantie	Gede Wira Bayu
	P5.4-263-DD-ETWC2016	Using Mobile Instant Messaging for English Listening and Speaking Learning: A Case Study of EFL University Students in Taiwan	Li-Chen Wang, Pei-Yu Cheng and Yueh-Min Huang	
	P5.4-112-MO-ETWC2016	Effect of Learning Strategy and Ability Early Learning Outcomes of Statistics	Diah Armeliza and Zulfiati Syahrial	
	P5.4-290-DD-ETWC2016	Learning Design Development of Research Methodology: A Needs Analysis	Leonard, Hasbullah and Siti Nurani	

ROUNTABLE SESSIONS

31 July- 3 August 2016

The Inna Grand Bali Beach Hotel, Bali, Indonesia

ROUNDTABLE SESSION 1 Monday, August 1, 13.00-15.00				
VENUE	PAPER	TITLE	PRESENTER	CHAIR
RAMA SHINTA 1 (1)	R1.1-18-DD-ETWC2016	Student Empowerment For Critical Thinking, Creative and Collaborative Development Through Device Learning Collaboration	Mustaji	Sukadi
	R1.1-311-IC-ETWC2016	The Development Creativity In Children Story Writing For Industry Moral and Culture Based on Creativity Nation	Zulela Ms	
	R1.1-53-DD-ETWC2016	Big Data Analysis of the Use of Open Educational Resource on a Youtube Dedicated Channel	Vaikunthan Rajaratnam and Sabrina Cheok	
	R1.1-57-DD-ETWC2016	Contextual Approach Implementation Efforts in Developing Skills Up a Balanced Menu	Budi Utomo	
	R1.1-64-DD-ETWC2016	Design Model Curriculum Based the Technological Curriculum on The Professionals Teacher Training	Wrs Nurwidodo	
	R1.1-90-DD-ETWC2016	Web Design Competence Enhancement Using Project Based Learning	Basuki Wibawa and Chandra Anugrah Putra	
RAMA SHINTA 2 (2)	R1.2-23-ICT-ETWC2016	Learning Science through Inquiry and Multimedia in Elementary School	Dek Ngurah Laba Laksana, I Nyoman Sudana Degeng, I Wayan Ardhana and I Wayan Dasna	I Gusti Ngurah Agung Suryaputra
	R1.2-24-ICT-ETWC2016	Using Multimedia Presentations on Project-Based Learning to Increase Learners Retention and Transfer Outcomes	I Gde Wawan Sudatha, I Nyoman Sudana Degeng, I Wayan Ardhana and Waras Kamdi	
	R1.2-95-ICT-ETWC2016	Online Learning Patterns and Effectiveness of Blended Learning in Chemistry Course	I Made Kirna	

	R1.2-182-ICT-ETWC2016	Differences in Critical Thinking Skills Students in Learning IPS-Economy by Jigsaw method using hypermedia (Studies Experiment in SMPITNF, Depok in the Academic Year 2013/2014	Suparno	
	R1.2-185-ICT-ETWC2016	Online Teachers Community For Access Extension And Quality Improvement of Education	I Made Candiasa and Ni Made Sri Mertasari	
	R1.2-186-ICT-ETWC2016	The Effectiveness of Biology PTEchLS Module in a Rural Secondary School in Malaysia	Norlidah Alias, Dorothy Dewitt, Saedah Siraj, Mohd Nazri Abdul Rahman, Rashidah Begum Gelamdin and Rose Amnah Binti Abd. Rauf	
AGUNG ROOM (3)	R1.3-81-DE-ETWC2016	The Use of Semester Package System to Increase Grade Point Average Score for Students of Agribinis Study Program, Universitas Terbuka, Indonesia	Sri Yuniati Putri Koes Hardini	Durri Andriani
	R1.3-91-DE-ETWC2016	The use of Creative Commons in the Online Tutorial at Universitas Terbuka	Tiesnawati Wahyuningsih and Haryanto	
	R1.3-96-DE-ETWC2016	Open university student satisfaction levels on the implementation of on-line tutorials	Milde Wahyu	
	R1.3-108-DE-ETWC2016	Students' Expenses at Universitas Terbuka	Muhamad Sil	
	R1.3-109-DE-ETWC2016	In search of exams model for small-scale participants: Some Ideas for the Exams Administration at UT 's Overseas Exams Centre	Agus Riyanto	
	R1.3-115-DE-ETWC2016	Virtual Reading Room as a Media for Supporting Students in Distance Education	Herwati Dwi Utami	

ROUNDTABLE SESSION 2 Monday, August 1, 15.30-17.30				
VENUE	PAPER	TITLE	PRESENTER	CHAIR
RAMA SHINTA 1 (1)	R2.1-97-DD-ETWC2016	Implementation of Blended Learning on Learning Media Course in Higher Education	Nisaul Barokati Seliro Wangi, M.Pd and Wasis Djoko Dwiyo	Adhi Susilo
	R2.1-116-DD-ETWC2016	Improving Computer Science Learning in Indonesia by Developing Local CoT of BJC-MOOC	Moch Indra Purnama, Hartati Muchtar and Robinson Situmorang	
	R2.1-118-DD-ETWC2016	The Effectiveness of Implementing Professional Ability Development at Primary Education Program in Distance Learning Unit Program Semarang	Binti Muflikah, Purwaningdyah Murti Wahyuni and Lusi Rachmiazasi	

	R2.1-120-DD-ETWC2016	Development of E-learning based teaching materials on science of education in Faculty of Teacher Training and Education of State Islamic Institute of Palangkaraya	Jasiah	
	R2.1-144-DD-ETWC2016	Model Development System Design Based Learning e -learning Visual Communication Design Course III	Menul Teguh Riyanti	
	R2.1-151-DD-ETWC2016	Tutorial Kit as An Instructional Design in Open and Distance Learning	Yuli Tirtariandi El Anshori and Trini Prastati	
RAMA SHINTA 2 (2)	R2.2-202-PQ-ETWC2016	Content local wisdom analysis on Instruction of Elementary School in Palu Central Sulawesi	Herlina	Made Agus Dharmadi
	R2.2-317-ICT-ETWC2016	The Cellular Phone as Mindtools for Improving and Supporting in Early Childhood	Erna Budiarti	
	R2.2-52-IC-ETWC2016	Use of a Virtual Learning Environment for the Teaching of High Order Thinking Among Post Graduate Surgical Learners	Vaikunthan Rajaratnam, Manish Gupta and Subodh Deshmukh	
	R2.2-114-IC-ETWC2016	Multimedia Teaching Materials as Tools for Understanding Practice of Law	Megafury Apriandhini	
	R2.2-180-IC-ETWC2016	The Enhancement Gross Motor Skills Through Creative Dance Activities (An Action Research in Group B TK Mutiara Hati Mataram 2015)	Elindra Yetti	
	R2.2-252-DE-ETWC2016	The Use of Reflective Thinking in Improving Students' Engagement in Learning Classroom Action Research at Universitas Terbuka	Titi Chandrawati and Dewi Andriyani	
AGUNG ROOM (3)	R2.3-336-MO-ETWC2016	Character Education Which Formed The Quality of Education	I Wayan Sutrisna dan Ni Luh Putu Ening Permini	Amalia Sapriati
	R2.3-338-MO-ETWC2016	Mobile Multimedia Based Batakologi Learning Model Development	Nurliani Siregar	
	R2.3-104-DD-ETWC2016	Smart Library as The Future Library Innovative Services for Users of Smart Knowledge in a Global Environment at The State University Jakarta	Ramdani Murdiana, Dirgantara Wicaksono and Desi Rahmawati	
	R2.3-117-DD-ETWC2016	The Effect of Problem Based Learning Strategies and Critical Thinking on History Learning Outcomes Controlled by Intelligence Quotient	Dirgantara Wicaksono, Desi Rahmawati and Ramdani Murdiana	

ROUNDTABLE SESSION 3
Tuesday, August 2, 08.00-10.00

VENUE	PAPER	TITLE	PRESENTER	CHAIR
RAMA SHINTA 1 (1)	R3.1-255-DE-ETWC2016	What Distance Education Students Learned by Participating in Online Tutorial	Titi Chandrawati	Benny Agus Pribadi
	R3.1-175-DD-ETWC2016	The Development of Integrated Chemistry Teaching Media With Scientific Based Approach for Teaching the Topic Buffer Solutions	Ucu Cahyana	
	R3.1-181-DD-ETWC2016	Open Course Content Development: A Case Study at CloudClass.id	Kunto Imbar, Diana Ariani and Asri Wulandari	
	R3.1-190-DD-ETWC2016	Development of Video Media to Internalize Religious and Moral Value by Using Local Wisdom Approach in Kindergarten	Rodhatul Jennah	
	R3.1-226-DD-ETWC2016	The Use of Gagne's Theory of Events of Instruction as a Set of Criteria in Selecting Appropriate Instructional Software	Dewi S Prawiradilaga and Cecep Kustandi	
	R3.1-231-DD-ETWC2016	Improvement of Process Skill in Basic Science For Early Childhood Through Implemented Learning Cycle 5-E Model	Suwirman Nuryadin and Irfan Fauzi Rachmat	
RAMA SHINTA 2 (2)	R3.2-259-IC-ETWC2016	Implementation of Radio Frequency Identification As A Learning Tool To Increase Students' Creativity	Gede Rasben Dantes., Komang Sudarma and Gede Nurhayata	Susilo
	R3.2-314-IC-ETWC2016	Ape (Means of Educational Games) Utilization in Building Character of Early Childhood	Sri Kadarwati, Nurmawati Sukoyo, Yusak Suharno, and Binti Muflikah	
	R3.2-318-IC-ETWC2016	The Framework of Edupreneurship Model Applied by Vocational High Schools in Indonesia	Mochammad Bruri Triyono and Galeh Nur Indriatno Putra Pratama	
	R3.2-161-DD-ETWC2016	Designing E-Training for Online Tutorial's Tutors	Rahayu D Riyanti and Asmara Iriani Tarigan	
	R3.2-13-PQ-ETWC2016	Outside School Education Policy Analysis About the National Standard Early Childhood Education	Wawan Setyawan	
	R3.2-27-PQ-ETWC2016	Lecturer Performance After Certification : Study on the Performance of Teaching Faculty of Economics Kopertis in Region VIII	Putri Anggreni	

ROUNDTABLE SESSION 4
Tuesday, August 2, 10.30-11.50

VENUE	PAPER	TITLE	PRESENTER	CHAIR
RAMA SHINTA 1 (1)	R4.1-234-DD-ETWC2016	The Effect of Training Method And Leg Power Toward Dolyo Chagi Ability	Moch. Asmawi	Usep Suhud
	R4.1-242-DD-ETWC2016	A Comparison of Two Free Massive Open Online Course (MOOC) Platforms For Teaching and Learning	Siyamta, Punaji Setyosari and Saida Ulfa	
	R4.1-14-PQ-ETWC2016	Challenge Boarding School Curriculum Muadalah after Published of the Regulation Religion Ministry Number 13 and 18 2014th	Wawan Herry Setiawan	
	R4.1-59-PQ-ETWC2016	Distance Education: An Alternative to the Rural Bureaucracy to Promote Advancement of Rural Communities Education	Darmanto Darmanto	
RAMA SHINTA 2 (2)	R4.2-325-IC-ETWC2016	Effects of Problem-Based Learning Model Versus Expository Model and Motivation to Achieve for Student's Physic Learning Result of Senior High School at Class XI	Prayekti	Trianasari
	R4.2-60-PQ-ETWC2016	Sustainability Program of Educational Accreditation	Asep Dudi Suhardini, Laksmi Dewi and Fitroh Hayati	
	R4.2-111-PQ-ETWC2016	Program Evaluation of Three Diploma (D3) Faculty of Engineering Department of Mechanical Engineering State University Jakarta	Zulfiati Syahrial and Diah Armeliza	
	R4.2-184-PQ-ETWC2016	Improving Quality of Distance Learning Experience and Students's Progress Through Formative Evaluation	Ratna Marta Dhewi and Rini Dwiyani Hadiwidjaja	

ROUNDTABLE SESSION 5
Tuesday, August 2, 13.00-14.20

VENUE	PAPER	TITLE	PRESENTER	CHAIR
RAMA SHINTA 1 (1)	R5.1-208-PQ-ETWC2016	Evaluation of Practicum in Primary - Teacher Education Program (A Case Study in UT's Bogor Regional Office	Dem Vi Sara and Ratna Marta Dhewi	Usep Suhud
	R5.1-308-PQ-ETWC2016	National Standard Textbooks as Emergency Solution to Provide Education Equalities	Asih Retno Dewanti	
	R5.1-312-PQ-ETWC2016	Total Quality Management in Higher Education From The Quality Management System Perspective	Ari Juliana	
	R5.1-19-MO-ETWC2016	The concept of Model Curriculum Technology On Vocational Education Ready to work Content Availability Jobs in Surabaya	Dwi Lestariningsih	
	R5.1-310-DE-ETWC2016	"Learning Experience of IT Lecturers' Enrolled in The Association of Higher Education in Informatics and	Harry B. Santoso, Baginda Anggun Nan Cenka, Lia Sadita, Kasiyah Junus, Suci Fadhilah, Prihandoko Prihandoko and Wade H. Goodridge	
	R5.1-315-DE-ETWC2016	Computer's Online Degree Program"	Nurmawati Sukoyo, Binti Muflikah, Sri Kadarwati and Purwaningdyah Murti Wahyuni	
RAMA SHINTA 2 (2)	R5.2-56-MO-ETWC2016	Triple Helix is a Key to be Able to Compete in the Asean Economic Community (AEC)	Setyo Kuncoro	RA Hirmana Wargahadibrata
	R5.2-211-MO-ETWC2016	Excellent Sports of North Sulawesi	James A.P Tangkudung and Wahyuningtias	
	R5.2-238-MO-ETWC2016	Optimization the Role of Parents in Learning of Early Grade Student of Elementary School through Parenting Seminar Event	Nurjannah	
	R5.2-334-MO-ETWC2016	Improved Learning Outcomes Students With Learning Model Subjects Megabrain in Traditional Cosmetics Class X in SMKN 3 Bogor	Eti Herawati	
	R5.2-205-IC-ETWC2016	Education of Saving Energy	Tuti Kurniati and Nur Iswidiyatno	
	R5.2-337-MO-ETWC2016	Character Education Policy For The Young Generation by Implementation of The Concept Of Bali Local Wisdom	Ni Putu Suda Nutjadi	

Educational Technology World Conference 2016

Office of International Education
Dewi Sartika Building, 1st Floor
Universitas Negeri Jakarta
Jalan Rawamangun Muka
Jakarta 13220 – Indonesia
Email: etwc2016@unj.ac.id
Phone: +6221 489 1710

seminars.unj.ac.id/etwc