

No	Tajuk	Muka Surat
1	A Tactical Approach To Improving The Physical Fitness Of Primary School Students	1-5
2	Analyzing Students' Need-Based Reading Material: An Initial Study At English Education Department Of UIN SMH Banten	6-11
3	ANGKLUNG As Music Art Learning Media In Primary School	12-17
4	Board Games In Teaching Pronunciation For English Foreign Learners	18-24
5	CEFR From The Teachers' Eyes	25-29
6	Development Of Thematic Student Worksheet The Beautiful Friendship Theme Based On Guided Inquiri	30-37
7	Educating In Order To Shape/To Build The Characters Of PD, BL, & RAT Through The Competition Program: PPI	38-42
8	Effect Of Quality Learning Media On Student Motivation At Student's SMK Negeri 13 Jakarta	43-47
9	Elementary School Students' Mathematical Intelligence Through Learning Mathematics By Using Romantic Classical Backsound Music	48-52
10	Feasibility Analysis Rubric Through Observation: Use Of Learning Implementation Video Recording Fragments	53-62
11	Implementation Approach Contextual Teaching And Learning (CTL) To Improve Student Learning Outcomes IPA Class V SD Laboratory Pilot UPI	63-67
12	Implementation Of Traditional Games Congklak To Develop The Ability Of Counting Of Early Childhood	68-71
13	Improved Of Application Values Al-Islam And The Kemuhammadiyahaan To Early Chilhood Through Integrated Learning	72-76
14	Internalization Of Character In Natural Science Learning As A Preservation Of Local Wisdom And Strategy Improving Global Competitiveness	77-83
15	Labschool Management Model	84-85
16	Literacy Development In Learning At Primary School	86-90
17	Questioning The Questions In The ESL Classrooms	91-96
18	Reading Workshop Approach To Student Reading Skill Development At Cipatat 4 Senior High School (SMPN Cipatat 4)	97-99
19	The Application Of Portfolio-Based Assessments To Improve Students' Social Skills In Early Childhood Emotional, Social, Religious And Moral Development Course (A Case Study On Early Childhood Teacher Education Program (PG PAUD) Of The Fourth Semester Students)	100-106
20	The Development Of Civic Education Teaching Instruction Using Cooperative Learning Types Tgt Based On Atong For Primary Students	107-113
21	The Feedback Of Using Edmodo Application In Teaching And Learning Of Moral Education In Secondary School	114-119
22	The Implementation Of Contextual Teaching And Learning (CTL) Approach To Improve Students' Learning Achievement On Kinetic Energy In Elementary School Science	120-125
23	The Implementation Of Scientific Approach In Improving Creative Writing Skills Of Elementary School Student	126-131

24	The Quality Improvement Of Learning Processes And Achievements Through The Read-Answer-Discuss-Explain-And Create Learning Model Implementation	132-139
25	Towards Effective Teaching Of Multicultural Education In Indonesia	140-144
26	Use Of Local Language In Learning Process In Elementary School	145-150
27	Whats Apping Reflection Towards Success	151-158
28	Writing Learning Model Based Strategy "Brainstorming" In Elementary School	159-164
29	Youtube In Music Education Teacher Training: Feasible Or Not?	165-170
30	Development Of Monopoly Pantun UPIN IPIN Game In Learning Of 21st Century At Elementary School	171-177
31	Didactic Design For Developing Students' Creative Thinking Skill On The Topic Of Area Of Polygons In Elementary School	178-184
32	Implementation Of HOTS In The Language Classroom: Teachers' Perception	185-191
33	Undergraduates' Perception On Critical And Creative Thinking Skill Course Via Massive Open Online Course	192-201
34	Children's Parenting Patterns In Family	202-206
35	Differences In Effectiveness Between Adlerian Group Play Counseling And Classical Counseling Services In Enhancing Interpersonal Attraction Dimensions: Mix-Method Study Of Primary Grade V Students	207-214
36	"GEOPARK CILETUH" Culture Diversity (Ethnoliteracy) As Media And Source Of Social Sciences Study At Elementary School	215-219
37	How To Measure Organization Health (An Overview Of Organizational Health)	220-226
38	Profil Of Female Children Author And Its Implication Toward Affirmation Of Litteracy In Elementary School	227-231
39	REACT Model (Relating, Experiencing, Applying, Cooperating, And Transferring) Environmental Based As An Effort To Improve The Quality Of Social Education In School	232-236
40	The Concept Of Rudolf Steiner's Waldorf Education In Global Society's Cultural Diversity	237-241
41	The Development Of Indonesian Interest Materials In Integrated Al Islam And Kemuhammadiyahhan To Improve Pgsd Students 'Literature Learners	242-246
42	The Differences Kindergarten Teacher Professionalism Between Certified And Uncertified (Research In Cisata, 2016)	247-251
43	The Implementation Of Technology Enhanced Conceptual Change Texts On Student's Activity And Understanding Of Electric Force	252-255
44	The Quality Of Elementary School Science Examination Test On Cognitive Process Dimensions In Curriculum 2013	256-261
45	Traditional Games Revitalization Of The Origins Through Creative Dance	262-267
46	Connecting Concepts Learning To Increase Students' Logical Thinking Ability On Geography Subject	268-274
47	Literacy In Inclusivity: IPGKIK TESL Perspective	275-279

PROSIDING SEMINAR ANTARABANGSA PEDAGOGI KE-8 (PEDA8) 2017

48	Kaedah Pengajaran Terus Nilai Ke Atas Penerapan Semangat Patriotisme Dalam Aktiviti Kokurikulum Bagi Unit Beruniform Dalam Kalangan Pelajar Sekolah Menengah	280-286
49	Keberkesanan Permainan Jawi Braille Dalam Pembelajaran Jawi	287-291
50	Keberkesanan Bidang Pedagogi Dan Budaya Terhadap Kualiti Siswa Guru Di Institut Pendidikan Guru Zon Tengah, KPM	292-299
51	Keberkesanan KIT Magic Maths Dalam Meningkatkan Penguasaan Operasi Darab Murid Pemulihan Khas: Kajian Rintis	300-309
52	Keberkesanan LMS <i>Schoolology</i> Dalam Pembelajaran Bukan Bersemuka Kursus Tamadun Islam Dan Tamadun Asia (TITAS-MPU3052)	310-316
53	Keberkesanan Strategi Pelajar Dalam Mempraktikkan Kemahiran Menulis Tugas Akademik.	317-325
54	Magnetix Touch: Satu Sentuhan, Satu Bunyi, Satu Pengalaman	326-331
55	Nasihat Efektif Dalam Pendidikan Anak-Anak Berdasarkan Surah Luqman	332-339
56	Pedagogi Inklusif: Meraikan Kepelbagaian Murid Di Dalam Bilik Darjah	340-348
57	Pendedahan Muzikal Dan Kreativiti Siswa Guru Pendidikan Muzik Institut Pendidikan Guru	349-355
58	Pendidikan Seni Visual Dalam Kalangan Pelajar Orang Asli	356-362
59	Penggunaan Bahan Bantu Mengajar (BBM) Dalam Program Literasi Dan Numerasi (LINUS) Di Sekolah Rendah	363-368
60	Penggunaan E-Komik Membantu Murid Tahun 5 Menjelaskan Isi Kandungan Piagam Madinah	369-379
61	Penggunaan Model STEP Untuk Meningkatkan Pemikiran Kritis Semasa Merancang Sesi Pengajaran Dan Pembelajaran Dalam Kalangan Siswa Guru Pendidikan Jasmani	380-384
62	Penguasaan Peribahasa Dan Makna Menggunakan PISATUM: Satu Kajian Tindakan	385-390
63	Penilaian Terhadap Aspek Konteks Dan Input Berkaitan Tahap Penguasaan Hukum Tajwid Alif Lam Qamariah Dan Alif Lam Syamsiyah Di Sekolah Kebangsaan Rembang Panas, Negeri Sembilan	391-406
64	Peningkatan Pengkonsepsian Geometri Optik Murid Tingkatan 4 Dengan Ketidakupayaan Penglihatan Menggunakan KIT Pembelajaran KONAR Enhancing Conceptualization Of Form 4 Students (Visually Impaired) In Optic Geometry Using KONAR Learning KIT	407-415
65	Penjajaran Konstruktif: Analisis Proses PDPC Siswa Guru PISMP	416-422
66	Strategi Pengintegrasian Ilmu Naqli Dan Aqli Menggunakan Pendekatan 'Lesson Study' Dalam Pengajaran Guru Syariah Islamiah	423-429
67	Tahap Kefahaman Dua Pendekatan Pengajaran Bahasa Melayu Untuk Murid-Murid Masalah Pendengaran	430-448
68	Aplikasi KBAT Dalam Pengajaran Dan Pembelajaran Mata Pelajaran Pendidikan Moral Di Institut Pendidikan Guru Kampus Ilmu Khas, Kuala Lumpur	449-455
69	Aplikasi Pengamalan SPA-21 (Sistem Pendidikan Abad Ke-21) Dalam Mentransformasikan Pedagogi Guru Secara Efektif.	456-463
70	Kebolehgunaan E-Pembelajaran Teradun Fotografi (e-DuFoto) Di Institut Pendidikan Guru: Tinjauan Dari Perspektif Siswa Guru	464-472

PROSIDING SEMINAR ANTARABANGSA PEDAGOGI KE-8 (PEDA8) 2017

71	Persepsi Pelajar Program Ijazah Sarjana Muda Pendidikan Terhadap Keberkesanan Aktiviti Pembelajaran Abad Ke 21 Dalam Pengajaran Dan Pembelajaran Kursus Pendidikan Islam (MPU3092)	473-478
72	Sikap Terhadap Matematik Dan Kemahiran Abad Ke-21 Dalam Kalangan Guru	479-486
73	Tahap Kemahiran Pedagogi Abad Ke 21 Dalam Pengajaran Dan Pembelajaran Bahasa Melayu	487-495
74	Penilaian Refleksi Jurulatih Muda KBAT Terhadap Bengkel Pemantapan JU Muda KBAT 2017	496-501
75	Budaya Belajar Dalam Kalangan Siswa Guru IPG Kampus Ilmu Khas, Kuala Lumpur	502-509
76	Cabaran Menjadikan Penguasaan Bahasa Arab Sebagai Nilai Tambah Terhadap Guru Pendidikan Islam	510-518
77	Kebimbangan Pelajar Tingkatan 4 Terhadap Matematik	519-528
78	Kematangan Kerjaya Siswa Guru: Satu Korelasi Dengan Kursus Perkembangan Kanak-Kanak (EDUP 3023)	529-537
79	Konsep Pemikiran Sejarah Untuk Ke Arah Mencapai Kemahiran Berfikir Dalam Kalangan Murid-Murid Tentang Pemahaman Peristiwa Sejarah	538-544
80	Maklum Balas Pelaksanaan Modul 10 Minit Perhimpunan	545-553
81	Masalah Menulis Karangan Naratif Bahasa Cina Dalam Kalangan Guru Pelatih Pengajian Cina Di Sebuah Institut Pendidikan Guru	554-563
82	Penaakulan Bersyarat Dalam Konteks Yang Berbeza	564-571
83	Persepsi Guru-Guru Terhadap Penyeliaan Kurikulum Di Sekolah Menengah Daerah Subang : Membantu Guru-Guru Menghadapi Cabaran Transformasi Kurikulum	572-582
84	Sekolah Sebagai Pusat Rujukan Utama Penggunaan Bahan Bantu Mengajar Dalam Kalangan Guru Pendidikan Islam Di Sekolah Bestari	583-590
85	Sikap Pelajar Terhadap Kemahiran Menulis Tugasan Akademik	591-598
86	Standard Guru Malaysia : Penerapan Nilai Melalui Pengelolaan Aktiviti Kokurikulum Larian 7K Di IPG Kampus Ilmu Khas	599-604
87	Hubungan Dan Sumbangan Kursus Budaya Dan Pembelajaran Kepada Kualiti Siswa Guru Di IPG, Zon Tengah, KPM	605-611
88	Keberkesanan Pelaksanaan Pameran Budi Melalui Kerja Kursus Amali Seni Dan Pengurusan :Satu Tinjauan	612-616