

TIME SCHEDULE

ANNUAL CONFERENCE ON SOCIAL SCIENCES AND HUMANITIES 2018

ATRIA HOTEL AND CONFERENCE, 24 APRIL 2018

TIME	PROGRAM	PLACE
07.00-07.30	Registration	
07.30-08.30	Panel Session 1	Classroom
08.30-09.30	Panel Session 2	
09.30-10.00	Coffee Break 1	
10.00-10.05	Opening	Hall
10.05-10.10	Indonesia National Anthem	
10.10-10.20	Speech from the Chief of the Conference Committee	
10.20-10.35	Opening Speech from Rector of UNIKAMA	
10.35-11.05	Keynote Presentation 1 + Q&A	
11.05-11.35	Keynote Presentation 2 + Q&A	
11.35-12.05	Keynote Presentation 3 + Q&A	
12.05-12.35	Keynote Presentation 4 + Q&A	

12.35-12.45	Closing	
12.45-13.30	Lunch Break	
13.30-14.30	Panel Session 3	Classroom
14.30-15.30	Panel Session 4	
15.30-16.00	Coffee Break 2	
16.00-17.00	Panel Session 5	Classroom
17.00-17.30	Certificate Distribution	

ANNUAL CONFERENCE ON SOCIAL SCIENCES AND HUMANITIES 2018 (ANCOSH)

“Revitalization of Local Wisdom in Global and Competitive Era”

Atria Hotel & Conference Malang, Indonesia, 24 April 2018

Web: <https://ancosh.unikama.ac.id> email: ancosh@unikama.ac.id

Parallel Session I (07.30 – 08.30)		
Room 1	ATI RETNA SARI, SULISTYO	THE INFLUENCE OF CAPITAL ADEQUACY RATIO, LOAN TO DEPOSIT RATIO, AND EFFICIENCY RATIO AGAINST THE RETURN ON ASSETS BANKING COMPANY ON THE INDONESIA STOCK EXCHANGE
Room 1	MIEKE, SULISTYO	ANALYSIS OF THE INFLUENCE OF REGIONAL FINANCIAL PERFORMANCE AGAINST REGIONAL ECONOMIC GROWTH ON THE CITY/COUNTY IN EAST JAVA 2012-2016 YEAR
Room 1	Supami Wahyu Setiyowati, Ati Retna Sari	Financial Performance and Dividend Policy on Corporate Value in Corporate Social Responsibility Moderation
Room 1	Djoko Heroe Soewono	LEGAL ASPECT OF INDONESIAN MIGRANT WORKERS : TOWARD THE PROGRESSIVE LAW THOUGHT
Parallel Session I (07.30 – 08.30)		
Room 2	Tristy Kartika Fiaunillah	Vulgar Language Translation from Cantik Itu Luka Novel
Room 2	Sujito, E. Yunita, Trisno T.R Wilujeng, Rina Widjajanti	Applying Direct Peer Feedback to Foster Vocational School Students English Writing Performance
Room 2	Pamadya vitasmoro, Jatmiko	The impact of listening music toward the students vocabulary mastery
Room 2	Gandung Satriyono, Pamadya Vitasmoro	DOES EMOTIONAL INTELLIGENCE INFLUENCE TOWARD THE TEACHER’S CONTEXTUAL PERFORMANCE?
Room 2	Sudi Dul Aji, Muhammad Nur Hudha, Rahmawaty Muktar	Module (Novick Learning) Physics to Develop Critical Thinking Ability
Parallel Session I (07.30 – 08.30)		
Room 3	Santi Susanti, Iwan Koswara, Fitri Perdana	Building Natural Environmental Caring Character Through Local Wisdom-Based Training At Eco Camp Bandung
Room 3	Dwi Setiyadi, V. Teguh Suharto	TEXTBOOK DEVELOPMENT BASED ON MULTICULTURAL LITERACY TO ENHANCE STUDENTS’ AWARENESS AGAINST SOCIAL AND NATIONAL INTEGRATION
Room 3	Herlina Agustin, Dadang Rahmat Hidayat, Rinda Sirait	The Ignorance of Coral Reef Literacy on Tourism Vocational High School Curriculum in Pangandaran
Room 3	Rahaju, Rahutami	Development of Communicative Character

Organized by:

ANNUAL CONFERENCE ON SOCIAL SCIENCES AND HUMANITIES 2018 (ANCOSH)

“Revitalization of Local Wisdom in Global and Competitive Era”

Atria Hotel & Conference Malang, Indonesia, 24 April 2018

Web: <https://ancosh.unikama.ac.id> email: ancosh@unikama.ac.id

		through Mathematical Learning: A Monopoly Game Based
Parallel Session I (07.30 – 08.30)		
Room 4	Dr. Endang Wuryandini, M.Pd. & Dr. Titik Haryati, M.Si.	THE ROLE OF TEACHERS IN BUILDING GLOBAL GENERATION BASED ON LOCAL WISDOM CONVERSATION
Room 4	Erniwati, Luh Sukariasih, Jeif Indra Palungan, Syarifuddin	THE DIFFERENCE OF PHYSICAL LEARNING RESULTS BE REVIEWED FROM TYPE OF PERSONALITY IN STUDENTS CLASS XII MIA IN SMAN 1 KENDARI
Room 4	Efraim Samuel Nalle, Andy Nabu Sogen, Lenny M. Tamunu	Role of Parents, Schools, and Society in Building a Civic Society in SMAN 4 Kupang
Room 4	Dr. Maryanto, M.Si. & Nor Khoiriyah, S.Pd., M.Pd.	THE CONSOLIDATION OF LOCAL WISDOM BASED ON ACULTURATION IN BUILDING TRANSNATIONAL CIVIL SOCIETY
Parallel Session I (07.30 – 08.30)		
Room 5	Ali Murtadho Emzaed, Syaikhu, Elvie Soeradji, Munib, Norwili, Ery Fitriya P.	Tax Avoidance from the Perspective of Islamic Law: The Case of Sampit And Palangka Raya
Room 5	Dr. Joice Soraya, SH., M.Hum.	Legal Protection of Teachers in Indonesia
Room 5	Ibnu Elmi A.S. Pelu, Jefry Tarantang	THE INTERCONNECTION OF PHILOSOPHY HUMA BETANG CENTRAL KALIMANTAN WITH PANCASILA: LOCAL CULTURAL HERITAGE WITH SPIRIT NATIONALISM
Room 5	Wenly R.J. Lolong, Adensi Timomor	Formulative Policy On Criminal Acts Of Sexual Violence Against Children As The Guarantee Implementation Of Child Rights Protection In Indonesia
Parallel Session I (07.30 – 08.30)		
Room 6	Elisa Rayyan Dwi Tofani	THE EFFECT OF FLIPPED CLASSROOM TO MISCONCEPTION AND INDEPENDENCE PHYSICS LEARN STUDENT X GRADE VOCATIONAL HIGH SCHOOL 1 PUJON
Room 6	Nur Khalimatus Sadiyah, Dr. Umi Enggarsasi	STRATEGY OF IMPROVEMENT EFFORT IN TRAFFIC ACCIDENTS
Room 6	Sadiani, Sabian, Abdul Khair	JALAN HADAT, DAYAK NGAJU CUSTOMARY MARRIAGE IN CENTRAL KALIMANTAN AN ATTEMPT TO INHIBIT DIVORCE IN THE PERSPECTIVE OF ISLAMIC MARRIAGE
Room 6	Hendrik Pratama, Andista Candra Yusro, Muhammad Nur Hudha	Project-Based Learning in Electrical Circuit
Parallel Session II (08.30 – 09.30)		
Room 1	Muhammad Dian Ruhamak, Pamadya Vitasromo, Afif Nur	The influence Of Testimonial Influence, Social Media-Based Promotions and Electronic Word

Organized by:

ANNUAL CONFERENCE ON SOCIAL SCIENCES AND HUMANITIES 2018 (ANCOSH)

“Revitalization of Local Wisdom in Global and Competitive Era”
Atria Hotel & Conference Malang, Indonesia, 24 April 2018
Web: <https://ancosh.unikama.ac.id> email: ancosh@unikama.ac.id

	Rahmadi	Of Mouth toward Purchase Intention
Room 1	Dandi Supriadi, Herlina Agustin	Digital Marketing Strategy as an Endeavour of Public Relations in the Online Media Business: A Study on Indonesian Online Media Tempo.co
Room 1	Harinoto	The Role of Job Satisfaction Mediation of Compensation and Work Motivation for Employee Performance
Room 1	Lanny Ramli	Flexibility Management to Solve Industrial Relation Dispute
Room 1	Ida Nuryana	EFFECT OF PROFITABILITY, GROWTH OF SALE, SIZE OF FIRM ON DIVIDEND POLICY AND AUTOMOTIVE SECTOR SUB IN PART IN 2012-2016
Parallel Session II (08.30 – 09.30)		
Room 2	Siti Nurina Hakim, Septiansyah Rizky Yuwana Putra	Children’s Readiness For Entering The Primary School Among Full-Day And Regular Kindergarten Students
Room 2	Rina Wijayanti, Mochammad Ramli Akbar, Henni Anggraini, Sarah Emmanuel Haryono, Siti Muntomimah, Ayu Asmah	Parents coping strategy model for early childhood problem
Room 2	Senowarsito, Dyah Nugrahani, Siti Musarokah, Yuli Kurniati Werdiningsih	Dakon as A Local Traditional Game to Promote 3Ps (Protection, Provision, and Participation) in Early-Childhood Learning Process
Room 2	Laurens Kaluge	The Evaluation of Community Participation in Basic Education Management
Parallel Session II (08.30 – 09.30)		
Room 3	Yudiarto Perdana Putra, Ariadi Santoso, Nindi Vaulia Puspita	STRENGTH, WEAKNESS, OPPORTUNITY, THREAT (SWOT) ANALYSIS OF KADIRI UNIVERSITY
Room 3	Hasan, Arsyadani, Pardjono	Analysis of High Order Thinking Skill (HOTS) on Lathe Machining for Vocational Students of Mechanical Engineering In Surakarta
Room 3	Umiati Jawas; Riza Weganofa; Ayu Liskinasih; Rizky Lutviana	Authentic Assessment versus External Examination for Instructional Improvement in Indonesian Schools
Room 3	Desi Erawati, Norhasanah	Leadership Style the Head of Madrasah in Structural-Functionalism Analysis
Parallel Session II (08.30 – 09.30)		
Room 4	Siti Halimatus Sakdiyah, Siti Halisah M, Harun	PAIKEM APPLICATION ON GLOBALIZATION MATERIAL (To Increase Study Activity and Result)
Room 4	Umiati Jawas	School Reform, Culture and School Leaders in Asia: Understanding the Connection
Room 4	Dr. Pieter Sahertian, M.Si.	The Analysis of Knowledge Management

Organized by:

ANNUAL CONFERENCE ON SOCIAL SCIENCES AND HUMANITIES 2018 (ANCOSH)

“Revitalization of Local Wisdom in Global and Competitive Era”

Atria Hotel & Conference Malang, Indonesia, 24 April 2018

Web: <https://ancosh.unikama.ac.id> email: ancosh@unikama.ac.id

		Implementation and Relationship-oriented Leadership Behavior in Developing Organizations' Human Capital
Room 4	Ida Nuryana	EFFECT OF PROFITABILITY, GROWTH OF SALE, SIZE OF FIRM ON DIVIDEND POLICY AND AUTOMOTIVE SECTOR SUB IN PART IN 2012-2016
Room 4	Soedjijono, Suryantoro	THE CEREMONY OF SENDING PRAYERS FOR ANCESTRAL SPIRITS AS THE LOCAL WISDOM OF MANGU SOCIETY IN MALANG
Parallel Session II (08.30 – 09.30)		
Room 5	Tantri Mayasari, Jeffry Handhika, Farida Huriawati, Mislan Sasono, Erawan Kurniadi, Purwandari, Andista Canra	A Meta-Analysis of Constructivist Approach on Students' Achievement
Room 5	Supri Wahyudi Utomo, Moh. Ubaidillah	DOES PROBLEM-BASED LEARNING WORK ON PRESENTATION SKILLS?
Room 5	M. Ali Sibram Malisi, Yuliani Khalfiah, Tri Hidayati, Sri Hidayati, Mila	WOMENS EMPOWERMENT THROUGH RELIGIOUS ACTIVITIES IN CORRECTIONAL FACILITY (CASE STUDY IN CLASS II A PALANGKA RAYA CORRECTIONAL FACILITY)
Room 5	AGUSTINA, ISHAK ABDULHAK, RUSMAN	THE EVALUATION OF THE TRAINING IMPLEMENTATION IN IMPROVING THE PEDAGOGICAL COMPETENCE OF MADRASAS' TEACHERS
Room 5		
Parallel Session II (08.30 – 09.30)		
Room 6	Arbain, Dedi Rahman Nur, Godefridus Bali Geroda	ANALYSIS OF TEACHERS PLAN IN ENGLISH LEARNING ACTIVITIES OF STUDENTS WITH AUTISMS IN SENIOR HIGH SCHOOL OF SCHOOL WITH SPECIAL NEEDS (SEKOLAH LUAR BIASA) UNTUNG TUAH SAMARINDA
Room 6	Puput Nur Khofifah, Rusfandi	Indonesian University Students' Demotivation in Learning English as a Foreign Language
Room 6	Lasim Muzammil, Andy	Developing EFL Learners' Accuracy, Fluency, and Comprehension Using Repeated Reading
Room 6	Rizky Lutviana, Riza Weganofa, Ayu Liskinasih, Umiati Jawas	EFL STUDENTS' PERCEPTION ON FACTORS INFLUENCING WILLINGNESS TO SPEAK IN MULTICULTURAL CLASSROOM
Parallel Session III (13.30 – 14.30)		
Room 1	Ari Metalin Ika Puspita, Hany Handayani, Mimin Ninawati, Agusfianuddin, Rina Indriani	CONTEXTUAL BASED DEVELOPMENT OF TEACHING MATERIALS SUBTHEME RUKUN LIFE IN THE COMMUNITY

Organized by:

ANNUAL CONFERENCE ON SOCIAL SCIENCES AND HUMANITIES 2018 (ANCOSH)

“Revitalization of Local Wisdom in Global and Competitive Era”

Atria Hotel & Conference Malang, Indonesia, 24 April 2018

Web: <https://ancosh.unikama.ac.id> email: ancosh@unikama.ac.id

Room 1	Farida Nur Kumala, Dwi Agus Setiawan, Edy Susilo dan Muhammad Nur Hudha	The animal Encyclopedia based playstore
Room 1	DYAH TRI WAHYUNINGTYAS	GEOMETRIC SPACE MODULE WITH CONTEXTUAL TEACHING AND LEARNING APPROACH (CTL)
Room 1	Jatmiko	THE EFFECTIVENESS OF PICTURE IN TEACHING VOCABULARY TO THE ELEMENTARY SCHOOL
Room 1	HY Pratiwi, Sujito, HD Ayu, A Jufriadi	The Importance of a Development Model Lectures Based on-line to Improve the Liveliness and Achievement
Parallel Session III (13.30 – 14.30)		
Room 2	Dr. Mujahid Damopolii, M.Pd, Yuwin R. Saleh, M.Pd, Enni Akhmad, SS, M.Pd	Empowering Society Through Building English Village at Tourism Object in Bongo Village Gorontalo Province
Room 2	E. Andayani, L. S. Hariani	JOB READINESS: PESANTREN (ISLAMIC BOARDING SCHOOL) EDUCATION AND FAMILY ECONOMIC BACKGROUND
Room 2	Muhammad Zuardi & Muhammad Zuhirsyan	STRATEGY INCREASES THE ADVANTAGES OF THE ORANGE FARMERS IN KARO REGENCY OF NORTH SUMATERA PROVINCE WITH SUPPLY CHAIN MANAGEMENT APPROACH
Room 2	Endi Sarwoko, Iva Nurdiana Nurfarida	Entrepreneurial orientation and entrepreneurial competency of Small and Medium Enterprises
Room 2	Aris Wuryantoro; Satrijo Budiwibowo	SOCIAL DEVELOPMENT THROUGH LOCAL WISDOM REVITALIZATION
Parallel Session III (13.30 – 14.30)		
Room 3	Evi Husniati Syaidah, Oki Bagus Satrio, Nanin Sugiarti	PROMOTION MIX AND INVESTMENT DECISION
Room 3	Jonni Hamonangan Silaen dan Sudarsono	The Application of Modified Altman Z-Score Method in Analysing Financial Health of PT. Bank Sumut
Room 3	Ahmad Kholil dan Hubbul Wathan	STRATEGIES INCREASE MERCHANT INCOME INFORMAL DISTRIBUTED TRADITIONAL MARKET IN THE MEDAN CITY
Room 3	Dr. Tutut Sholihah, M.Pd	Modern School Financial Management
Room 3	Luluk Fauziah, Mashudi Mashudi, Mochammad Tanzil Multazam	BUREAUCRATIC REFORMS IN ATTAINING GENDER-EQUITABLE GOOD GOVERNANCE IN INDONESIA
Parallel Session III (13.30 – 14.30)		
Room 4	Akhmad Faruq Hamdani, Nelya Eka Susanti	Examining The Level of Vulnerability and Adaptation of Middle Class Urban Communities to Climate Change
Room 4	Beti Munawaroh, Dr.	The Role of Curriculum in The Student

Organized by:

ANNUAL CONFERENCE ON SOCIAL SCIENCES AND HUMANITIES 2018 (ANCOSH)

“Revitalization of Local Wisdom in Global and Competitive Era”

Atria Hotel & Conference Malang, Indonesia, 24 April 2018

Web: <https://ancosh.unikama.ac.id> email: ancosh@unikama.ac.id

	Muhsinatun Siasah Masruri	Geography Learning Outcome in SMA Sekadau Hulu
Room 4	Nur Hafidah Yuniar Sari, Muhsinatun Siasah Masruri.	THE RELATIONSHIP BETWEEN LOCUS OF CONTROL AND STUDENTS' LEARNING OUTCOMES AT SMA NEGERI 1 NGAGLIK, SLEMAN REGENCY, YOGYAKARTA
Room 4	Ardian Febriansyah P, Mukminan	THE DEVELOPMENT OF A CULTURAL TOURISM IN BATIK MUSEUM OF YOGYAKARTA BY A SWOT ANALYSIS
Parallel Session III (13.30 – 14.30)		
Room 5	Laily Tiarani Soejanto, Desita Mulia Yaman	ART THERAPY FOR STUDENTS ACADEMIC STRESS
Room 5	Said Alhadi, Wahyu Nanda Eka Saputra, Agus Supriyanto, Prima Suci Rohmadheny, Amien Wahyudi	Self-Regulated Learning of Javanese Junior High School Students in Indonesia
Room 5	Leny Latifah & Eva Kartika Wulan Sari	BIBLIOTHERAPY FOR EMOTIONAL LITERACY
Room 5	Sarah Emmanuel Haryono, M.Psi	EFFECTIVENESS OF LEARNING RECYCLES ON MOTORCY SKILLS SMOOTHER AGE AGE GROUP B IN MADANGAH MALANG
Room 5	Bothy Dewandaru, pamadya vitasmoro	The Role of Social Capital in Creative Industries Strategy
Parallel Session III (13.30 – 14.30)		
Room 6	Wakhid Nashruddin	Growing together: A model of critical research design
Room 6	Tatik Retno Murniasih, Cholis Sa'dijah, Makbul Muksar, Susiswo	Errors in Representation Translation of Pre-Service Math Teachers in Solving Problems Related to Number Sense
Room 6	Marheny Lukitasari, Rusdi Hasan	DEVELOPING LEARNING TASK THROUGH STUDENT FEEDBACK: A PROCESS OF LESSON PLAN BY LESSON STUDY
Room 6	BUDIMANSYAH, ANNURDI	FULFILLMENT OF INDIGENOUS COMMUNITY RIGHTS THROUGH THE FORMULATION OF REGIONAL REGULATION
Room 6	Nurhadji Nugraha, Siska Diana Sari	Strategy Challenges of Aceh Local Wisdom Sustainability to Face up Online Transportation Trends
Parallel Session IV (14.30 – 15.30)		
Room 1	Heri Setiawan, Desi Erawati, Akhmad Dakhoir, L.Luqman	GREEN BANKING FOR SUSTAINABLE DEVELOPMENT IN SHARIA BANKING
Room 1	Syarifuddin, Tri hidayati, Muhammad Azam Hussain, Alias Azhar, Mohd Zakhiri, Ibnu Elmi A.S. Pelu, dan Syaikhu	MECHANISM OF THE USE OF COLLATERAL (RAHN TASHJILY) IN ISLAMIC BANK FINANCING (A COMPARATIVE STUDY BETWEEN INDONESIA AND MALAYSIA)

Organized by:

ANNUAL CONFERENCE ON SOCIAL SCIENCES AND HUMANITIES 2018 (ANCOSH)

“Revitalization of Local Wisdom in Global and Competitive Era”

Atria Hotel & Conference Malang, Indonesia, 24 April 2018

Web: <https://ancosh.unikama.ac.id> email: ancosh@unikama.ac.id

Room 1	Tri Hidayati and Mohammad Azam Hussain	Construction of legal settlement of Islamic banking disputes in litigation in Indonesia and Malaysia
Room 1	CHOIRIYAH, ANWAR MADE, ATI RETNA SARI	Analysis of Sediment Dredging Effect of Wlingi Reservoir Reviewed From Feasibility of Economic Value (Case Study at Sub DJA WS Brantas I/2 Perum JasaTirta I)
Room 1	ENDAH ANDAYANI, LILIK SRI HARIANI	PESANTREN (ISLAMIC BOARDING SCHOOL) EDUCATION AND FAMILY ECONOMIC BACKGROUND
Parallel Session IV (14.30 – 15.30)		
Room 2	Wahyu Taufiq, Fika Megawati, Dian Rahma Santoso	The Study on Indonesian People as ESL Learners to Become Bilingual Speakers
Room 2	Ferry Ardana Putra, Fika Megawati, Yuli Astutik, Vidya Mandarani, Dian Novita, Wahyu Taufiq, Dian Rahma Santoso	Blogging: Writing in English with Fun Activities
Room 2	SANTI ERLIANA	SECONDARY HIGH SCHOOL ENGLISH TEACHERS PERCEPTION TOWARD ENGLISH AS MEDIUM INSTRUCTION
Room 2	Riza Weganofa Umiati Jawas Ayu Liskinasih Rizky Lutviana Henni Anggraini	INTERNATIONAL GROUP MEMBERSHIP ON FACEBOOK: STUDENTS' EXPERIENCE
Parallel Session IV (14.30 – 15.30)		
Room 3	Siti Mafulah	Edmodo in Vocabulary Class and Its Character Building Effect
Room 3	Sabarun	PROVIDING WRITTEN CORRECTIVE FEEDBACK ON EFL STUDENTS WRITING PARAGRAPHS AT ENGLISH DEPARTMENT OF IAIN PALANGKA RAYA
Room 3	Uun Muhaji, Irene Trisisca	Pre-service Teachers' Questioning Strategy in Peer-teaching Practice
Room 3	Try Hariadi, Sarwiji Suwandi, St. Y. Slamet, Sumarwati	Improving Bahasa Competence Through Fast Track-Based Participatory Model
Room 3	Arnelia Dwi Yasa, Denna Delawanti, Ratih Kartika Werdingintiyas, Edy Susilo	Lesson Study for Indonesia Language Elementary School With Cooperative Learning Model Based 4C
Parallel Session IV (14.30 – 15.30)		
Room 4	Rahutami, Ari Wibowo	Word Form Panyandra in Javanese Wedding
Room 4	Wiedy Putri Fauziah, Rahutami,	MIX CODE FROM JAVANESE INTO MANDARIN LANGUAGE IN THE TEACHING AND LEARNING PROCESS OF LANGUAGE
Room 4	Sunarya	SPOKEN JAVANESE LANGUAGE KRAMA LEVEL IN INDONESIAN NON-FORMAL INTERACTION (IN THE CONTEXT OF JAVANESE COMMUNITY)

Organized by:

ANNUAL CONFERENCE ON SOCIAL SCIENCES AND HUMANITIES 2018 (ANCOSH)

“Revitalization of Local Wisdom in Global and Competitive Era”

Atria Hotel & Conference Malang, Indonesia, 24 April 2018

Web: <https://ancosh.unikama.ac.id> email: ancosh@unikama.ac.id

Room 4	Sujito, Trisno T.R Wilujeng, Wildan M. Mutaqin	Applying Analogy Variation to Increase Reading Achievement of EFL Slow Learner Students with Different Cognitive Styles
Parallel Session IV (14.30 – 15.30)		
Room 5	Sriyono Sriyono, Dessy Fatmasari	Strategy of Strengthening on Earning Per Shares
Room 5	Wiwik Sulistiyowati, Isnaini Rodiyah, Ika Ratna Indra Astuti	Indicators That Important of Performance Measurement Small Medium Industry Based on Balanced Scorecard Method
Room 5	Rini Agustina, Eddy Sutadji, Purnomo, Dodit Suprianto	Analysis Of Implementation Determination Priority Of Small And Medium Industry Development At Department Of Labor Using Analytic Hierarchy Process (AHP) Method
Room 5	Harjito	Thugs in Indonesian Short Stories
Parallel Session IV (14.30 – 15.30)		
Room 6	Demeiati Nur Kusumaningrum	Millenials: Transnational Citizen Dealing with Constructivist and Cosmopolitan Perspectives
Room 6	Rita Ambarwati	GENERATING COMPETITIVE PRIORITY STRATEGY IN TRANSFORMER INDUSTRY
Room 6	Totok Wahyu Abadi, Ilmi Usrotin Choiriyah, Hendra Sukmana, Mohamad Hatta Karuniawan	FACTORS AFFECTING OF LIFES HAPPINESS
Room 6	Suwarno Pamadya Vitasromo	The Impact of Illegal Mining toward sand miners society
Parallel Session V (16.00 – 17.00)		
Room 1	Al Fadjar Ansory, Yogi Yunanto	The effect facility, appraisal, feed back, employee engagement to performance employee
Room 1	Dr. H. Abdul Qodir, M.Pd	Inter-connective Socio-religious and Multicultural Values at Transmigrant Society
Room 1	Akadun, Heru Hairudin Permana	PARTICIPATION OF COMMUNITY IN HEALTH DEVELOPMENT BASED ON LOCAL GENIUS IN INDONESIA
Room 1	Marianus Tapung, Yohanes S. Lon, Marselus Ruben Payong, Enok Maryani, Nana Supriatna	Developing the Value of “Lonto Leok” in Social-Sciences Learning of Junior-High School in Manggarai to Empower the Skills of Social Problem-Solving
Parallel Session V (16.00 – 17.00)		
Room 2	Sri Hariyani	IDENTIFICATION ERROR OF ARITHMETICS PROBLEMS COMPLETION
Room 2	Asri Wijayanti	Implementation of Javanese Local Wisdom Principles as Alternative Solution for Non-Litigation Legal Aid Model for Marginal

Organized by:

ANNUAL CONFERENCE ON SOCIAL SCIENCES AND HUMANITIES 2018 (ANCOSH)

“Revitalization of Local Wisdom in Global and Competitive Era”

Atria Hotel & Conference Malang, Indonesia, 24 April 2018

Web: <https://ancosh.unikama.ac.id> email: ancosh@unikama.ac.id

		Community
Room 2	Nyong Eka Teguh Iman Santosa, Kumara Adji Kusuma, Isna Fitria Agustina	Sura Dirajayaningrat Lebur Dening Pangastuti: A Key Principle to Achieve Success
Room 2	Muhammad Ali Adriansyah, Sugandi, Lisda Sofia, Netty Dyan Prastika	The Effect of Hug Therapy in Reducing the Helplessness of Depressed Adolescents
Room 2	Cicilia Ika Rahayu Nita and Tri Candra Wulandari	3N Taxonomy: An Equivalencies of Local Wisdom with Bloom's Taxonomy
Parallel Session V (16.00 – 17.00)		
Room 3	Fitri Arlinkasari, Debra Flanders Cushing	Developmental-Affordances: An Approach to Designing a Child-Friendly Environment
Room 3	Yulinda Siregar, Itsar Bolo Rangka, Sisca Folastris, Lusiana Wulansari, Solihatun Solihatun, Miskanik Miskanik, Christine Masada H Tobing	The Validation of the Sierra Kappa Scale (SKS)
Room 3	Sisca Folastris, Itsar Bolo Rangka, Yulinda Siregar, Solihatun Solihatun, Christine Masada H. Tobing, Devi Ratnasari, Wahyu Eka Prasetyaningtyas, Cindy Marisa	Measuring Properties of The Nationalism Employees Scale in Foreign Companies Using Rasch Analysis: Indonesian Validation
Room 3	Pramono Benyamin	The Practices of Republic Indonesia's Diplomacy to Taking Over The Management of Flight Information Region (FIR) Above Natuna Island From The Republic of Singapore.
Parallel Session V (16.00 – 17.00)		
Room 4	Handhika, Tantri Mayasari Farida huriawati Andista Candra. Mislan Sasono, Purwandari, Erawan K	The Students Conception About Kinematics: Displacement and Distance Concept
Room 4	Seftyan Agustihana, Suparno	Effectiveness of Physics Mobile Learning Media To Improve Higher Order Thinking Skills of Students In Thermodynamics
Room 4	Retno Marsitin	STUDENT WORKSHEET IN MATHEMATICAL CREATIVE THINKING
Room 4	Syarifah Arabiyah, Anita Yuliastini, Deddy Kusumawijaya	EFFECTIVENESS OF ARTICLE 38 LAW - NUMBER 28 YEAR 2014 ON COPYRIGHT IN PROTECTING TRADITIONAL WOVEN CRAFTS IN MELAWI DISTRICT.
Parallel Session V (16.00 – 17.00)		
Room 5	Rusmawan, Elly Malihah, Enok Maryani, and Nana Supriatna	Community Activities in The Environment Managing: The Case Study of Sukunan Environmental Tourism Village

Organized by:

ANNUAL CONFERENCE ON SOCIAL SCIENCES AND HUMANITIES 2018 (ANCOSH)

“Revitalization of Local Wisdom in Global and Competitive Era”

Atria Hotel & Conference Malang, Indonesia, 24 April 2018

Web: <https://ancosh.unikama.ac.id> email: ancosh@unikama.ac.id

Room 5	Dr. Ngurah Ayu Nyoman Murniati, M.Pd., Dr. Listyanning Sumardiyani, M.Hum.	Children-friendly Learning Management Model to Shape Low Class Learners' Independence and Interpersonal Skills
Room 5	Choirul Fuadi, Syarief Fajaruddin, Beniati Lestyarini, Thuthut Kartikarini, Jean Antunes Zico Ma'u	Commercial CAT Tool Performance in Translating Informative Texts from English into Bahasa Indonesia
Room 5	YAYANG FILLA ARDHINATA, ABDUL HALIM, ATI RETNA SARI	ANALYSIS OF THE MANAGEMENT SCHOOL OPERATIONAL ASSISTANCE FUND (BOS) IN THE ELEMENTARY SCHOOL 1 WONOKERSO OF PAKISAJI MALANG
Parallel Session V (16.00 – 17.00)		
Room 6	Hena Dian Ayu, Hestingtyas Yuli Pratiwi, Akhmad Jufriadi, Sujito	The Implication of E-Scaffolding in Mathematical Physics: Students Achievement and Motivation
Room 6	L. S. Hariani, E. Andayani	FUNDAMENTAL OF ACCOUNTING LEARNING WITH SCIENTIFIC APPROACH
Room 6	Damhuri, La Ode Amaluddin, Andri Estining Sejati	THE SUITABILITY BETWEEN OUTDOOR STUDY ENVIRONMENT MATTERS AND LEARNING THEORY IN SENIOR HIGH SCHOOL
Room 6	Sri Rahayu, Tri Candra Wulandari	CONTEXTUAL WORKBOOKS vs STUDENT'S TEXTBOOK: Is There Any Difference Reviewed in Term of Learning Outcomes?
Room 6	Ria Tri Vinata	PROSPECT OF PROTECTION AND DEVELOPMENT SEA GRASS ECOSYSTEM AS CARBON SINK AND CARBON SOURCE DUE TO CLIMATE CHANGE

Organized by:

