

01

ISBN 979620430-4
9 799796 204303
ISBN 979620430-4

PROCEEDING

INTERNATIONAL SEMINAR ON EDUCATION

Responding to Global Education Challenges

Yogyakarta State University
19 May 2009

INTERNATIONAL SEMINAR ON EDUCATION
INTERNATIONAL SEMINAR ON EDUCATION
INTERNATIONAL SEMINAR ON EDUCATION

INTERNATIONAL SEMINAR ON EDUCATION: Responding to Global Education Challenges

Chief Editor:

Nury Supriyanti

Editors:

Basikin

Margana

Dyah Setyowati Ciptaningrum

Ashadi

Nurhidayanto

Sudiyono

Suciati

Reviewers:

Anik Ghufron

Nury Supriyanti

Sri Sumardinarsih

Wawan Sundawan

Djukri

Suyoso

Sudji Munadi

Suhadi Purwantoro

Rumpis AS

ISBN No: 979620430-4

© 2009 Yogyakarta State University

All right reserved. No part of this publication

May be reproduced without the prior written permission of

Yogyakarta State University

Printed in Yogyakarta

By CV Grafika Indah

Foreword

Practitioners from emerging international-standard schools have expressed the need for multidisciplinary forums where participants may share ideas, problems, and possible solutions on matters related to their new school status. Although at the national level there have been KONASPI (the Indonesian Education National Convention) forums where participants from diverse disciplines share their ideas on different fields of study, such a forum, which was formulated as an international seminar at Yogyakarta State University, was the first of its kind. It was in response to the above need that the seminar was conducted.

The International Seminar on Education: Responding to Global Education Challenges, with the proposed theme “Current issues in global education and their implications for pedagogical practices” aims at facilitating teachers’ professional development through the sharing of ideas, problems, and their possible solutions. Research results and opinion-based papers were presented to enable the participants to see what others are doing in trying to help learners achieve the competence they were expected to possess.

Therefore, in the plenary session there were Mr. Coleman presenting a topic on English language teaching and international standard schools, Prof. Dr. Takeshi (majoring in history) on professional teacher development, and Prof. Dr. Abdul Wahid Mukhari on vocational education. In the parallel sessions there were 38 papers on diverse disciplines under the subtopics of language teaching, language tests and assessment, citizenship and character building, teaching mathematics, science teaching, sports education and research, instructional system, electronics and electrical engineering, teaching in primary schools, and life skills. Speakers in the seminar represented their respective university or institution from The UK, Japan, Malaysia, The Netherlands, Guyana, Surabaya, Klaten, Semarang, Mataram, Gresik, Bandung, and Yogyakarta.

While the speakers and the audience of these diverse disciplines must have learned from each other during the seminar, we do hope that readers can find this seminar proceeding inspiring and broadening their horizon.

Yogyakarta, May 2009

Sugirin
Chairman of the Seminar Committee

TABLE OF CONTENT

EDITORS & REVIEWERS	i
WORDS FROM THE EDITOR	ii
FOREWARD	iii
TABLE OF CONTENT	iv
Rochmat Wahab Current Issues in Global Education	1
Hywel Coleman Are 'International Standard Schools' Really a Response to Globalisation?	11
Abdul Wahid Bin Mukhari Malaysian Technical Vocational Education and Training: Approaches in Meeting Global Challenges	36
Tsuchiya Takeshi Professional Teacher Development	51
Lusi Nurhayati Examining Speaking Tests of IELTS	65
Jamilah Planning Portfolio Assessment to Measure Students' Learning in English Language Classes	76
Sugirin Know What You Are Doing: Learning-teaching theories behind the classroom practice	85
Orin A. Stephney Challenges of Education in a Developing Country in the Globalisation Era	98
Sri Wening The Building of <i>Good Character</i> through Value (Moral) Learning	106
M.J. Dewiyani S Students' Thinking Process Profile in Solving Mathematical Problems Using Personality Type	116

Nury Supriyanti	130
How Unprofessional Teachers Can Be! An Experience in the Teacher Certification Process in Indonesia	
Basikin	137
School-based Professional Learning Community: An Alternative to Reinforce Quality Teachers	
Sukarno	147
Developing English Teachers' Competencies: From Autonomous to Professional	
Sukisman Purtadi & Rr Lis Permana Sari	158
The Implementation of Chemdoku and Chemkuro on Chemistry Learning: A Review	
Caly Setiawan & Ahmad Rithaudin	170
Pedagogical Content Knowledge in the Curriculum of PE Teacher Education (An International Comparative Study)	
Dimiyati & Yosa A Alzuhdy	183
Research Concept on Sports Pedagogy (Historical, Typological, and Research Program Perspectives in Germany)	
M. Miftah	197
The Function of Information and Communication Technology (ICT) in Instructional System	
Parastuti, Ashadi, & Sudiyono	208
The Implementation of <i>Sougoutekina gakushuu</i> (Integrated Learning) In Japanese Education System	
Dyah S. Ciptaningrum	220
Going Virtual: Providing an Option in EL	
Margana	237
<i>The Role of Interaction in Second Language Learning</i>	
Endah Retnowati	248
Toward the Improvement of Group Learning Using Goal-Free Problems	
Ari Purnawan	261
Common Flaws in Students' Research Proposals	
Lia Malia & Sudarmaji	271
Improving Students' Reading Skill (<i>LESEVERSTEHEN</i>) in German Department by Using '<i>FLUßDIAGRAMM</i>'	

Agus Heri Setya Budi The Introduction of Critical Thinking in Electronic Engineering	282
Muhamad Ali The Implementation of E-Learning to Increase Students' Motivation in Electromagnetic Fields Course	290
Mashoedah, Umi Rochayati & Muhammad Munir Integrated Briefcase Model : A Teaching Aid in The Practicum of Digital Electronics	300
Siebrig Hindrik Schreuder Lesson Plan Models for Primary Schools	311
Hilmiati & Suciati Developing Social Skills Through The Learning of Literature (Poetry) for Elementary School Students	319
Rosida Tiurma Manurung, Dwiyani Pratiwi & Siwi Karmadi Kurniasih The Necessity of The Soft Skill Approaches in Language Learning	327
Paulus Wiryono Priyotamtama, S.J Case Study Approach Applied in Food Ethics Course as an Innovative Model to Increase Indonesian Students' Global Awareness and Ethical Concern	338
Wagiran Integration of Life Skills to Prepare Excellence Graduates	344
Yulipriyanto Composting In School Instilled In Students: A Sense of Environmental Stewardship	354
Nur Kholis Utilizing STAD Strategy for Improving Mathematics Teaching-Learning Processes	368
Dyah Purwaningsih, KH Sugiyarto, Kun Sri Budiasih, & Nurhidayanto PSP The Implementation of Jigsaw Cooperative Learning on Basic Inorganic Chemistry: What These Activities Mean to Students	380
Vinta Angela Tiarani Constructive Learning and Javanese Culture: Primary Science Teaching in Central Java, Indonesia	394

M. Syahrudin Amin, Yosa Abduh Alzuhdy, B Yuniar Diyanti **406**
Developing Students' Character Building Through Value-Based Learning in Science Education

Haji Mohd Idrus Haji Mohd Masirin, Dr Rozilah bte Kasim' Md Norrizam **416**
Mohmad Jaat

Transformation of Malaysian Higher Education: A Case Study of Universiti Tun Hussein Onn Malaysia (UTHM) Towards University-Industry Relations & Internationalisation

INTRODUCTION

- Life is open

I believe that life is open, meaning that our lives can be influenced by others and we can also influence others. In this global era there's no barrier anymore between us and others.

- The nation is borderless

And the second thing is that we live in a borderless world. We do realize that there is no nation that can stand by itself. To develop optimally, every nation could not be separated from other countries.

- The world is holistic in form and system

This means that actually the world cannot be separated into many parts; among parts and among components of the world should be connected, should be related.

- Today's era is knowledge and idea age

It means that even though we know that the information era shows us that information is very important but the more important thing is idea. Even though we have limited information but if we have more ideas, especially big ideas which others can adopt.

- The Existence of human being is interdependent and interconnected.

This means that there is no person, no human being in the world who can live independently, in isolation. They have to be connected with other people, with

IMPROVING STUDENT'S READING SKILL (*LESEVERSTEHEN*) IN GERMAN DEPARTEMENT BY USING '*FLUßDIAGRAMM*'

Lia Malia and Sudarmaji
Yogyakarta State University
sudarmaji@uny.ac.id

Abstract

This research is meant to describe the way to improve the reading skill at the German Department Language and Art Faculty UNY class of year 2006, by doing some changing in learning factor. After has been discussed with qualified persons, *Flußdiagramm* is chosen as the action. The result of the research shows that improving student's understanding skill at German Departement Language and Art Faculty UNY by using *Flußdiagramm* is succeeded. That success is showed not only in student's cognition, but also in their affectation. In student's affectation, they become more confident of them self (100%), they are spirited (100%), motivated (91,6%), helped in understanding other lectures (91,6%), they have wider vocabulary (16,6%), also are motivated to learn (25%), addicted to read (8,3%), calm and confident (16,6%) and trained to find the keywords in a text (8,3%). In student's cognition there is particular improvement in reading lecture (*Leseverstehen*). Before the action there wasn't student with A- mark in *Leseverstehen*, after the action there are three students with A- marks.

Keywords: improving, *Leseverstehen*, *FLUßDIAGRAMM*'

DIE VERBESSERUNG DER LESEFÄHIGKEIT DER DEUTSCSTUDENTEN DURCH FLUßDIAGRAMM

A. DIE EINLEITUNG

Die Deutschstudenten der Fakultas Bahasa dan Seni der Universitas Negeri Yogyakarta (JPBJ FBS UNY) haben eigentlich die gute Fähigkeit, die deutschen Texte zu verstehen. Aber das reicht nicht, wenn sie mit schwierigen Texten arbeiten oder den Inhalt eines Textes wiedergeben sollen. Die Fähigkeit eines Textes zu verstehen oder den Inhalt eines Textes wiederzugeben brauchen nicht nur die Studenten des älteren Semesters, sondern auch die des jüngeren Semesters. Aus dem Grund muss die Fähigkeit der Studenten beim *Leseverstehen* verbessert werden.

Eine der in Angriff genommenen konkreten Maßnahmen ist der Gebrauch eines Flußdiagramms. Das Flußdiagramm hilft den Deutschstudenten unter anderem den Textstruktur zu kennen und den wesentlichen Inhalt des Textes zu finden. Das Flußdiagramm führt auch die Studenten, den Text zu rekonstruieren, sowohl mündlich als auch schriftlich. Das ermöglicht, weil es im Flußdiagramm Stichworten gibt.

Basiert auf dem obengenannten Hintergrund wird die Untersuchungsfrage wie folgt formuliert, (1) wie wird die Lesefähigkeit der Deutschstudenten der JPBJ FBS UNY verbessert werden, (2) kann der Gebrauch des Flußdiagramms die Lesefähigkeit der Deutschstudenten steigern.

Die Untersuchung hat gezielt, den Versuch der Steigerung des Leseverstehens der Deutschstudenten zu beschreiben.

B. DIE THEORETISCHE ANALYSE

1. Der Begriff des Leseverstehens

Eichheim und Storch (2000: 88) haben folgend erläutert. *“Lesen heißt grafische Formen, Buchstaben, Wörter, Sätze oder ganze Text emit dem Auge aufzunehmen. Wenn man diesen Zeichen einen Sinn gibt, spricht man von “Verstehen”. Verstehen hängt davon ab, was man verstehen will, was man verstehen kann, welche Informationen der Text anbietet, welche Leser und Leserinnen der Text sucht, um welche Art von Text (Textsorte es sich handelt), welches Ziel der Autor oder die Autorin des Textes hat. Beim Lesen muss man nicht jedes einzelne Wort verstehen”.*

Kurz gefasst haben sie auch beschrieben: *“Der erste Schritt zum Verstehen ist, die Umgebung und die grafische Form eines Textes zu betrachten. Fragen Sie immer zuerst: woher kommt der text?... Aus der Umgebung (wo steht der Text?), aus der grafischen Form ... entschieden wir dann, ob und wie wir einen Text lesen wollen: global, selektiv oder detailliert. Globales Verstehen, Sie verstehen die wichtigsten Aussagen in einem Text. Selektives Verstehen, Sie suchen eine oder mehrere Informationen in einem Lesetext. Voraussetzung für selektives Verstehen ist immer, dass Sie den Text auch global verstehen. Detailverstehen, Sie verstehen alle wichtigen Details eines Textes. Darauf kommt es an: (a) Sie erkennen Art und Gliederung eines Textes, (b) Sie orientieren sich an internationalen Wörtern und Zahlen, (c) Sie können*