

2nd ICSSSED

INTERNATIONAL CONFERENCE OF SOCIAL SCIENCES AND EDUCATION

Program Book

Hosted by:
FACULTY OF SOCIAL SCIENCES
YOGYAKARTA STATE UNIVERSITY
4-5 SEPTEMBER 2018

Table of Content

Rector's Welcome Address	3
Dean's Welcome Address	4
Committee Report	5
Invited Speaker's Profile	6
Committee	8
2nd ICSSSED Event Schedule	10
2nd ICSSSED Parallel Panel Schedule	11

Rector's Welcome Address

Assalamu'alaikum warahmatullah wabarakatuh

Best wishes to all of us.

Welcome the keynote speakers, speakers, and participants to the 2nd International Conference of Social Sciences and Education at the Yogyakarta State University 2018.

This conference is conducted as part of our commitment to perform *Tri Dharma Perguruan Tinggi* (the university's three main responsibilities) by contributing to education, research and community service. As a concrete realization of this commitment, Yogyakarta State University has organized 28 international conferences throughout this year under various themes and topics. The 2nd ICSSSED 2018 is one of the international conferences that we have well-planned.

The 2nd ICSSSED 2018 is conducted to address the increasingly significant role of digital media in community life today. Digital media no longer becomes a complementary need, but it has been a primary need for humans. We are unaware that we are now dependent on digital media. Moreover, digital media is entering and changing our social and cultural structures, especially in Indonesia. To discuss this phenomenon, 2nd ICSSSED takes the theme of Digital Social Sciences, Humanities, and Education as an effort to address the challenges that we face today and in the future.

The implementation of this conference also reflects our efforts to participate in the development of science, especially around the development of information and communication technologies and their implications for society. We hope that all the papers presented in this conference can be a medium to open our insights to the phenomena that occur in the community while trying to find solutions to various problems that arise from the development of information and communication technology.

Finally, I would like to thank all parties who have helped support and succeed this program. Without a great commitment to UNY's vision and mission, this conference will not work optimally. I wish you all a productive and enjoyable conference. Hopefully, what we do now can be beneficial for all Indonesian people and the world.

Wassalamualaikum warahmatullah wabarakatuh

Yogyakarta, August 31, 2018

Rector of Yogyakarta State University

Prof. Dr. Sutrisna Wibowa, M.Pd

Dean's Welcome Address

Assalamu'alaikum warahmatullah wabarakatuh

Best wishes to all of us.

Welcome all speakers and participants who participate the 2nd ICSSSED 2018. Thank you for your participation in this international conference held by the Faculty of Social Sciences, Yogyakarta State University.

Ladies and gentlemen, the development of digital technology has brought us to a new world which differ from that of decades ago. Technology has revolutionized the way we interact and communicate in a relatively short time. It seems that just a few years ago we sent letters via postal services, now we send electronic mail utilizing digital devices that almost never get out of our grasp.

The development of communication technology enables us to create and share opinions and thoughts with the world easily. Various limitations in communication that we had met a few years ago seems no longer exist today due to the digitization of the way we communicate.

However, the rapid development of information and communication technology has possibly created new problems. In fact, not everyone can adapt to the rapidly developing technology easily. The illiteracy to deal with these changes raises a number of problems, especially related to how to sort out, accept, and respond to the information that flows swiftly.

I hope the 2nd ICSSSED can be a place for us to share our thoughts on various issues that arise as an effort to anticipate illiteracy over the dramatic changes in the way we communicate. Also, we expect that this international conference may produce new and revolutionary works that can enrich our understanding of the phenomena on the digital world and its implications for social life.

Finally, I would like to thank all parties who helped running this program. Hopefully, all the time and efforts we have spent for the 2nd ICSSSED may be beneficial.

Wassalamualaikum warahmatullah wabarakatuh

Yogyakarta, August 31, 2018

Dean of Faculty of Social Sciences
Yogyakarta State University

Prof. Dr. Ajat Sudrajat, M.Ag.

Committee Report

Dear Excellencies, Rector of *Universitas Negeri Yogyakarta*, invited speakers, distinguished guests, dear colleagues, ladies and gentlemen.

It is a true pleasure for me to welcome you to The 2nd International Conference of Social Sciences and Education, in Universitas Negeri Yogyakarta. It is also an honor for us to welcome all invited speakers and speakers from various background including business, social sciences, and education, that also represent different universities in international level.

Our conference theme, that is “Digital Social Sciences, Humanities, and Education”, is timely and important. It reflects contemporary issues on how digital media shapes our social and cultural daily life.

Today the world is facing a digital revolution characterized by the omnipresence of digital technology in various lines of life so that dramatically change the way people live. For years scientists keep their attention into the hardware and software of technology shift however recently it is realized that the most important locus is people and society. The technology introduced to change the way of life but how it will driven is completely depend on the human being wise. So that the discussion about digital culture/humanities, social science and education are growing rapidly this decade.

Active participation from 4 invited speakers, 95 presenters, and 125 participants reflect this growing study and discussion on digital media in the field of social sciences, humanities, and education. They will be organized into 10 panel sessions to facilitate focus presentations and stimulate critical discussions. And, more than just presentations and discussions, articles from the presenter will be published in *Scopus* indexes proceeding, international journals and national accredited journals.

I wish you a most fruitful day with interesting and stimulating discussions and exchange of knowledge Enjoy your participation in the 2nd ICSSSED and memorable time visiting Universitas Negeri Yogyakarta.

Thank you. Have a wonderful day.

Conference Chair

Dyna Herlina Suwanto, M.Sc.

Invited Speakers

Tony Seno Hartono

Tony Seno Hartono is the National Technology Officer (NTO) of Microsoft Indonesia. Tony is the Technology Strategist, ICT Advisor, and Communicator for Microsoft technologies.

Tony helps organizations to perform digital transformation using the right technology, education, and policy. Tony has been the NTO for Microsoft Indonesia for the past nine years. Prior to Microsoft, Tony was the Director for Advanced Technology at Cisco Systems Indonesia, and held various position for the 13 years at Cisco. And prior to that

Tony was the Computer Engineer at IBM Indonesia for five years. Tony hold Electrical Engineering degree from Universitas Trisakti (Indonesia), and Master of Communication from Universitas Pelita Harapan (Indonesia).

Prof. Susumu Kamimura

Susumu Kamimura has worked in the Government of Japan for over thirty years, mainly in the fields of Public Administration, Policy Evaluation, and e-Government. His last government post was as Director-General of the Administrative Management Bureau, Ministry of Internal Affairs and Communications (MIC). He has co-authored or co-edited several academic books about e-government and Ombudsmen. As of October 2016, he has been a professor of the Department of Public Policy and Affairs, College of Law, Nihon University (Tokyo).

Prof. Tang Siew Fun

Professor Tang graduated with first class honors in Mathematics from Universiti Malaya in 1991, gained a Master of Business Administration and Master of Science in 2000 and 2003 respectively, and a doctorate in educational management, planning and policy in 2012. She is an expert in teaching strategic management, project management, organizational behavior and statistics, as well as a teacher developer whose major work has focused on designing teaching evaluation processes and coaching systems, defining training plans, and developing students holistically.

Prof. Herman Dwi Surjono, Ph.D.

Herman Dwi Surjono is a professor at the College of Engineering and the Graduate School of the Yogyakarta State University, Indonesia. He received his Ph.D. in information technology in 2006 from Southern Cross University Australia. He teaches undergraduate and graduate students computer programming, e-learning, interactive multimedia, and digital media. His research area includes adaptive hypermedia, computer based learning, and e-learning. He is a head of Instr Tech at the Grad School of YSU

Committee

Patron

Prof. Dr. Sutrisna Wibawa, M.Pd. (Rektor Universitas Negeri Yogyakarta)

Steering Committee

Prof. Dr. Ajat Sudrajat, M.Ag. (Dean of Faculty of Social Sciences, UNY)

Dr. Taat Wulandari, M.Pd (Vice Dean of Faculty of Social Sciences, UNY)

Lena Satlita, M.Si (Vice Dean of Faculty of Social Sciences, UNY)

Drs. Muhammad Nur Rokhman, M.Pd. (Vice Dean of Faculty of Social Sciences, UNY)

Assoc Prof Tutut Herawan (Universitas Negeri Yogyakarta, Indonesia)

Conference Chair

Dyna Herlina Suwanto, M.Sc. (Universitas Negeri Yogyakarta, Indonesia).

Program Committee Member (Reviewers)

Prof. Syed Farid Alatas, National University of Singapore (Scopus ID: 6602952845)

Prof. Clemen C. Aquino, University of the Philippines Diliman (Scopus ID: 7004574319)

Assoc. Prof Bilveer Singh, National University of Singapore (Scopus ID: 7405638115)

Prof Emeritus Dato' Dr Abdul Rahman Embong, Universiti Kebangsaan Malaysia (Scopus ID: 6506691432)

Raja Noriza Raja Arrifin, Ph.D, University of Malaya (Scopus ID: 24447782100)

Miftachul Huda, Universiti Teknologi Malaysia (Scopus ID: 56712456800)

Adi Cilik Pierewan, Ph.D, Universitas Negeri Yogyakarta, Indonesia (Scopus ID: 55964444200)

Saefur Rochmat, Ph.D, Universitas Negeri Yogyakarta, Indonesia (Scopus ID: 56780478200)

Assoc. Prof. Tutut Heriawan, Universitas Negeri Yogyakarta, Indonesia (Scopus ID: 35085139400)

Zakiyuddin Baidhawiy, Institut Agama Islam Negeri (IAIN) Salatiga Indonesia (Scopus ID: 26037319900)

Lili El Ferawati, Ph.D, Universitas Negeri Yogyakarta, Indonesia

Assoc Prof Hanafi Husain, University of Malaya

Prof Dr Md Sidin Ahmad, University of Malaya

Prof Dr Goh Kim Leng, University of Malaya

Assoc. Prof. Sattaporn Roengtam

Proceeding chairs

Dr. Aman, M.Pd, Universitas Negeri Yogyakarta
Dr. Suharno, M.Si., Universitas Negeri Yogyakarta
Dr. Hastuti, M.Si., Universitas Negeri Yogyakarta
Dr. Zulkarnain, M.Pd., Universitas Negeri Yogyakarta
Dr. Miftahuddin, M.Hum., Universitas Negeri Yogyakarta
Amika Wardana, Ph.D., Universitas Negeri Yogyakarta
Dr. Mukhamad Murdiono, M.Pd., Universitas Negeri Yogyakarta
Dr. Supardi, M.Pd., Universitas Negeri Yogyakarta
Dr. Dyah Kumalasari, M.Pd., Universitas Negeri Yogyakarta
Dr. Dyah Respati Suryo Sumunar, M.Si., Universitas Negeri Yogyakarta
Dr. Marzuki, M.Ag. Universitas Negeri Yogyakarta
Dr. Nasiwan, M.Si., Universitas Negeri Yogyakarta
Dr. Suranto, M.Pd., M.Si, Universitas Negeri Yogyakarta
Dr. Samsuri, M.Ag., Universitas Negeri Yogyakarta
Dr. Sudrajat, M.Pd., Universitas Negeri Yogyakarta
Dr. Mukminan., Universitas Negeri Yogyakarta
Dr. Sunarso, M.Si., Universitas Negeri Yogyakarta
Dr. Nurul Khotimah, M.Si., Universitas Negeri Yogyakarta
Dr. Eny Kusdarini, M.Hum Universitas Negeri Yogyakarta

SCHEDULE OF The 2nd International Conference of Social Sciences and Education (ICSSSED)

FACULTY OF SOCIAL SCIENCES YOGYAKARTA STATE UNIVERSITY

4 - 5 SEPTEMBER 2018

Plenary Session

Date : 4 September 2018

Session	Time	Program
I	07.30–08.00	Registration
II	08.00 – 08.15	1. Welcome and Introduction 2. <i>National Anthem</i>
III	08.15– 08.45	National Dance : Gambyong Committee Chairperson Report: Dyna Herlina S., M.Sc Welcome Speech: Rector of UNY Prof. Dr. Sutrisna Wibawa, M.Pd
IV	08.45 – 09.00	Coffee Break
V	09.00 – 10.30	Plenary Session 1 Ir. Tony Seno Hartono, M.Ikom (National Technology Officer – Microsoft) Moderator: Pandhu Yuanjaya, MPA
VI	10.30 - 12.00	Plenary Session 2 Prof. Susumu Kamimura (Dept. Of Public Policy and Affairs, College of Law Nihon University) Moderator : Lily El Ferawati, Ph.D
VII	12.00 - 13.00	<i>Break (lunch and praying time)</i>
VIII	13.00-16.00	Panel Session

Plenary Session

Date : 5 September 2018

Session	Time	Program
I	07.30 – 08.00	Registration
II	08.00 – 08.05	Welcome and Introduction
III	08.05 – 10.00	1. Prof. Tang Siew Fun (Curtin University, Malaysia) 2. Prof. Herman Dwi Surjono, Ph.D (Yogyakarta State University) Moderator : Janu Muhammad, M.Sc
IV	10.00 – 10.15	Coffee Break
V	10.15 - 12.00	Panel Session
VI	12.00 -13.00	<i>Break</i>
VII	13.00 -14.00	Publication Session Tutut Herawan, Ph.D

**PROGRAM SCHEDULE
DAY 1
Tuesday, September 4th**

**Panel 1
Ruang Video Conference 3 Digital Library
Moderator: Gilang Jiwana Adikara**

Num	Name	University	Category	Title
1	Dwi Aji Budiman	University of Bengkulu	Media Studies	Cultural Identity and Popular Culture of Bengkulu City
2	Dhanurseto Hadiprashada	University of Bengkulu	Media Studies	Digital Ethnography in Rural Communication Management
3	Ervin Hidayat	Sebelas Maret University	Digital Culture	Dieng Culture Festival as a Means of Communication in Digital Era
4	Ashar Banyu Lazuardi	Sebelas Maret University	Media Studies	Performing Arts As Communication: The Traditional Media of Wayang Sasak in Digital Era
5	Rahman Malik	Sebelas Maret University	Digital Sociology	Social Movements of Disability Person In Getting The Equivalence Rights Through Social Media
6	Rahmat Saehu	Sebelas Maret University	Digital Sociology	The Representation of Benteng Chinese Culture in Cokek Sipatmo Dance Through New Media
7	Yesi Yonefendi	Sebelas Maret University	Digital Culture	Digital Media and Culture: an Effort to Strengthen of Cultural Identity
8	Basofi Burhan Utomo	Diponegoro University	Digital Communication	Facebook Replacement Utilization as Online Business Media (Case Study On Putra Siregar Phone Shop Account)
9	Desario Mosqurino	Diponegoro University	Digital Society	<i>Kerjabilitas.com</i> As Cyber Social Enterprise In Social Media
10	Puspita Wulansari dan Sutopo	Sebelas Maret University	Digital Communication	Compliance Gaining Strategy in Social Media (Evaluation of Persuasive Message Using Elaboration Likelihood Theory)

11	Suharno, Samsuri, Halili	Yogyakarta State University	Digital Culture	Development of Digital Multiculturalism in Indonesia
12	Bambang Saeful Hadi	Yogyakarta State University	Digital Information	Enhancement of Digital Spatial Literacy for Developing Spatial Problem Solving Ability

Panel 2
Ruang Video Conference 4 Digital Library
Moderator: Arif Ashari

Num	Name	University	Category	Title
1	Ibnu Wihansyah	Sebelas Maret University	E-government	Diffusion of Innovation Android Application in Police
2	Ludiro Madu	Department of International Relations, Universities Pembangunan Nasional "Veteran" Yogyakarta	E-government	Digital Diplomacy for the 2018 Indonesian Arts and Culture Scholarship
3	Ari Surachmanto	Sebelas Maret University	Public Policy for Digital Technology	Digital Farming as A Tools for Developing Food Security in Indonesia
4	Hardiyansyah, Koesharijadi, Suyanto	Universitas Bina Darma	Public Policy for Digital Technology	Analysis of Improving the Quality of Information Technology-Based Public Services through Apparatus Resource Development on the City Government of Palembang
5	Ahmad Muhsin	Faculty of Industrial Engineering Universitas Pembangunan Nasional Yogyakarta, Indonesia	Social Network	Development of an advocacy model with a participatory approach in order to obtain the Yogyakarta Sultan's land use rights
6	Advento Jeronimo	Universitas Diponegoro	E-government	communication strategy of Fretilin politic party to create Timor Leste Government Coalition Period 2017-2022
7	Arlindo da Costa	Diponegoro University	E-government	Political Communication Strategy President Lu Olo from Fretilin Party at the Presidential General Election in 2017

8	Reni Dwi Yunita, Novia Ayu Windarani	Universitas Negeri Malang	Smart City and Development	Influence of Blue Village to Interest in Entrepreneurship
9	Hsin Hao Chen, Abbott Po Shun Chen	Southern Taiwan University of Science and Technology	Public Policy for Digital Technology	Crafting the Principal Vision Leadership Function and Implementation Strategy
10	Ade Putranto Prasetyo Wijiharto Tunggal	Universitas 'Aisyiyah Yogyakarta	E-government	Indonesia Democracy in Application of E-Government System
11	Puji Wulandari K, Utami Dewi, Kurnia Nur Fitriana, Pandhu Yuanjaya	Yogyakarta State University	Government	Inclusive Public Services to Meet Elderly Needs in Yogyakarta
12	Lena Satlita, Anang Prianto, Utami Dewi	Yogyakarta State University	Government	Effectiveness of Eradicating Poverty Program: an analysis of Segoro Amarto Movement
13	Eny Kusdarini	Yogyakarta State University	Government	The Resolution of Gorontalo City Regional Head Election Disputes Through State Administrative Court

Panel 3
Ruang Rapat Barat 1 Rektorat
Moderator: Janu Muhammad

Num	Name	University	Category	Title
1	Tommy Nautico Alkomari	Diponegoro University	Media Studies	Construction of the Republika Portal against the Ahok Blasphemy Case Verdict
2	Niken Pupy Satyawati	Sebelas Maret University	Digital Communication	Message Production Against Hoax Based on Community
3	Mj Rizqon Hasani	Diponegoro University	Media Studies	Representation of Education in Papua in Denias “Senandung di Atas Awan” Film
4	Eisha Ayu Pangestika dan	Diponegoro University	Media Studies	Segmenting – Targeting – Positioning Strategy of Televisi Kampus Universitas Dian

	Immanuel Dwi Asmoro			Nuswantoro Semarang to face Media Competition
5	Lily El Ferawati	Yogyakarta State University	Anthrophology Media	Television and the discourses of identity in multicultural Malaysia: A literature review and a perspective from a Javanese-Malay community
6	Krisna Suryanita	Diponegoro University	Media Studies	Gender Bias in Semiotic Analysis on "Cook" version of Counterpain Patch S on Television
7	Samuel Anderson	Diponegoro University	Digital Citizenship	Warring Fake News in the 2019 Political Season; Indonesia
8	Angga Prastiyo	Diponegoro University	Media Studies	Utilizing Privacy for Money: Analysis of Infotainment Case On Instagram Account @ Lambe_Turah
9	Supadiyanto	College of Communication Studies (STIKOM) Yogyakarta	Media Studies	Pornography in Print Media: Content Analysis on Mantra Tabloid in Indonesia
10	Alvernia Tiara Montana Rosa	Diponegoro University	Media Studies	Semiotic Analysis of Communication Message Strategy in Maintaining Frisian Flag Advertisement Products on Television
11	Astri Testiningtyas	Yogyakarta State University	Media Studies	Analisis Wacana Kritis: Seksisme dalam Stand Up Comedy Raditya Dika "Cewek Menguasai Indera"

Panel 4
Ruang Rapat Timur 1 Rektorat
Moderator: Nur Endah Januarti

Num	Name	University	Category	Title
1	Suyato	Yogyakarta State University	Social Science	Intercultural Sensitivity Among Three Universities in Yogyakarta
2	Sunarso	Yogyakarta State University	Social Science	Pendidikan Nasional (Konsep, Tujuan, dan Sejarahnya)
4	Taat Wulandari, Nasiwan, Agustina Tri Wijayanti	Yogyakarta State University	Social Science Education	The Development of Youth Character Through the Implementation of Pancasila Values in Pancasila Village of Manjung, Ngawen, Klaten
5	Marzuki	Yogyakarta State University	Social Science Education	Building Five Mandatory Characters Through Exemplary Teacher in School in Indonesia
6	Saliman, Satriyo Wibowo, Anik Widiastuti, Raras Gistha Rosardi	Yogyakarta State University	Social Science	Potential Tourism Village in Growing Entrepreneurship Opportunities and Environmental Management (Case Study of Brajan Sendagagung Village, Minggir, Sleman)
7	Ita Mutiara	Yogyakarta State University	Social Science	Indonesian's Role Towards South China Sea Problems
8	Marleni	STKIP PGRI Sumatera Barat	Social Science	Moral Economic in Horticultural Transaction on The Koto Baru Market, Subdistrict X Koto, Tanah Datar Regency, West Sumatera
9	Rinel Fitlayeni	STKIP PGRI Sumatera Barat	Social Science	Social Relations in Rural Economic Transactions on First Commodities in Sijunjung District, West Sumatra
10	Purwito Zanuar Rahmadi	Sebelas Maret University	Social Science	The Role of Farmer's Social Capital in Marketing Organic Rice Crop

11	Amida Yusriana	Dian Nuswantoro University	Social Science	Petite France: A Film Based Tourism Spot
12	Utami Dewi, Nur Azizah, Pandhu Yuanjaya	Yogyakarta State University	Social Science	A model of collaborative governance in the implementation of Inclusive Village Program in Sleman Yogyakarta

Panel 5
Ruang Sidang Senat Utama
Moderator: Pandhu Yuanjaya

Num	Name	University	Category	Title
1	Dwi Oktaviani Ogara	Yogyakarta State University	Digital Learning and Teaching	Comparison of Learning Outcomes Between using of PBL and TAI Judging from Students Motivation at The XI Grade Social Class of SMA Negeri 1 Ngaglik
2	Samsi Awal	Yogyakarta State University	Digital Media for Social Sciences Education	The Phenomenon Of Burnt Stones On The Mount Gamalama And Its Use As Geography Learning Media In High School
3	Burhanuddin Auzai	Sebelas Maret University	Information literacy	Communication Strategy in the Development Effort of Deradicalization in Islamic Boarding School
4	Kurniasari Widiyaningrum	Yogyakarta State University	Information literacy	Problem Based Learning as a Model to row Critical Thinking Ability
5	Rusdi	Yogyakarta State University	Media Studies	Developing PBL-Based Biology Exercise Book To Improve Students' Critical Thinking Skills
6	Agatha Asih Nugraheni	Yogyakarta State University	Digital Learning and Teaching	The Effect of Science Technology Model on Student Process Skills
7	Khikmah Fitriani Nurazizah	Yogyakarta State University	Digital Learning and Teaching	Effectiveness of Think Pair Share for Student Cooperation

8	Agus Akta Pratama Putra	Yogyakarta State University	Media Studies	Effectivity Of Quantum Learning Model Along With Concept Map On Student's Concept Understanding Of Ecosystem Materials Of X Grade High School In Bima Regency
9	lisdyawati harun A.T	Yogyakarta State University	Digital Media and Technology in education	The Effect of Socio-scientific Issues on Biology Towards Student's Reflective Judgement and Humanistic Knowledge
10	Wiranda Bayu Aditama	Yogyakarta State University	Digital Media for Social Sciences Education	The Effect of Implementing Media Computer Based Instruction (Simulation Model) Towards Student's Autonomy in Science Learning
11	Abbott Po Shun Chen, Yu Tsu Lin	Chaoyang University of Technology	Digital Media and Technology in education	Crafting augmented reality in learning: A co-creation perspective
12	Ajeng Inayatul Ilahiyah dan Sabila Nahari	State University of Malang	Digital Media and Technology in education	Perception on the Benefits of Using Tablet for ELT

DAY 2
Wednesday, September 5th

Panel 1
Ruang Video Conference 3 Digital Library
Moderator: Nur Endah Januarti

Num	Name	University	Category	Title
1	Susana Osiana Vegas	Yogyakarta State University	Digital Media for Social Sciences Education	The Effect of Problem Based Learning on The Critical Thinking Skill Of The Students on Excretion Material in Class Xii Mathematics Natural Science Programin in Senior High School 1 Prambanan
2	Mutiara Kusumawati	Yogyakarta State University	Augmented Reality for Education	Mathematics Education and Character Education at The Senior High School in Yogyakarta, Indonesia
3	Choirul Ulil Albab	Diponegoro University	Media Studies	Diffusion of Digital Television in TVRI of Central Java
4	Bella Theo Tomi Pamungkas	Yogyakarta State University	Digital Media for Social Sciences Education	Development Of Sand Dune Materials In Interactive CD For The Study Of Geography Study SMA Students
5	Zarkasi	Universitas Negeri Yogyakarta	E-Learning	The Diagnosis of the Concept of Numbers and Algebra as the Mathematics Concept in Junior High School Class VII in Lombok Timur
6	Fifi Yasmi	STKIP PGRI Sumatera Barat	Digital Media for Social Sciences Education	Practicality in Interactive Media CD On Course of Perkembangan Peserta Didik

7	Muhammad Khairil	Department of Communication Studies, Faculty of Social and Political Sciences, Tadulako University	Information literacy	Empathic Communications Towards Hearing Impaired Students in Building Nonverbal Interactions
8	Hermia Anata Rahman	Universitas Sebelas Maret	Digital Media and Technology in education	Digital Media and Technology in Education: Improving the Learning to the Young Learners Based on Sparkol Videoscribe

Panel 2
Ruang Video Conference 4 Digital Library
Moderator: Lily El Ferawaty

Num	Name	University	Category	Title
1	Elly Nur Rahmawati	Yogyakarta State University	Media Studies	The Importance of Anti-corruption Education for Elementary School Student's with AKSIPOP (Antikorupsi Pop Up Book) Instructional Media
2	Nawassyarif	Yogyakarta State University	Digital Media and Technology in education	Development of Entrepreneur Multimedia to Increase Learning Results in Initiative and Entrepreneurship Lessons
3	Dendy Suseno Adhjarso	Universitas AMIKOM Yogyakarta	Digital Media and Technology in education	The Influence of Digital Technologies on Student Learning Motivation in Junior High School
4	Dendy Suseno Adhjarso	Universitas AMIKOM Yogyakarta	Digital Media and Technology in education	Media Literacy and Social Media Usage Analysis in Communication and Non-Communnication Students of Amikom University of Yogyakarta
5	Rini Triastuti	Sebelas Maret University	Digital Media and Technology in education	Digital Citizenship: Students vs Teachers

6	Mukaromah	Universitas Dian Nuswantoro	Digital Literacy	The Urge of Digital Media Literacy for The Millennials
7	Dyna Herlina Suwarto, Benny Setiawan, Siti Machmiyah	Yogyakarta State University	Digital Literacy	Digital Literacy Practice in Elementary School
8	Siti Ativa Putridiani	Yogyakarta State University	Digital Literacy	The Role of Non-Formal Education in Increasing Digital Literacy in Mungengan Village
9	Sugi Rahayu, Pandhu Yuanjaya	Yogyakarta State University		Sekolah Pasar Movement: Improving the Capacity of Traditional Market Traders in the Disruptive Era

Panel 3
Ruang Rapat Barat 1 Rektorat
Moderator: Arif Ashari

Num	Name	University	Category	Title
1	Nadiyah Salsa Billah	UNY	Social Science	Pemberdayaan Masyarakat Berbasis CDD (Community Driven Development) dalam Pengembangan Pariwisata Berkelanjutan di Desa Wisata Pulesari, Sleman Yogyakarta
2	Nadiyah Salsa Billah	UNY	Social Science Education	LARFA (Ludo Augmented Reality for Dislexia) Sebagai Media Permainan Edukatif bagi Siswa Sekolah Dasar di Wilayah 3T
3	Riselda Jandi Gunawan	UNY	Social Science Education	Pendidikan Karakter dalam Bingkai Millennial
4	Sylvi Marini, Siti Irene Astuti, Chania Dwi Chusnul Analisah	UNY	Social Science	Digital Literation for Indonesia Women
5	Salt Masitoh	UNY	Social Science	The External Communication Strategy of The Yogyakarta Police Public Relation in Managing A Positive Image of the Institution

6	Adam Surya Dewangga	UNY	Social Science	Audience Reception of "Katakan Putus" Program Trans TV
7	Rahmat Hidayat Asri	UNY	Social Science	The Communication Strategy of the Yogyakarta Police Public Relation Through Digital Savvy Skill in the Disruptive Era
8	Devi Kumala Sari, Nadiyah Salsa Billah, Annisa Nur Khasanah	UNY	Social Science	CBE (Community Based Environment) dalam Pengelolaan Sampah Mandiri Guna Mewujudkan Pembangunan Berkelanjutan di Dusun Sukunan, Banyuraden, Gamping, Sleman, DIY

Panel 4
Ruang Rapat Timur 1 Rektorat
Moderator: Gilang Jiwana Adikara

No	Name	University	Category	Title
1	Endar Tri Pambudi, Iftitahul Isnaeni, Endah Kusumastuty Handoyo	UNY	Social Science	Probabilitas Ekologis Bantaran Kali Code Sebagai Sarana Pendidikan Cinta Lingkungan Berbasis Kearifan Lokal
2	Kristina, Puput Febriyanti, Maysa Maharani Eka Putri, Dewi Novitasari	UNY	Social Science	"Tepo Seliro" Kearifan Lokal Masyarakat Jawa Sebagai Filter Pengaruh Modernisasi di Era Digital
3	Feren Novia Amalia, Ridwan Nur Prasetyo, M. Fikri Ardian Saputra	UNY	Social Science Education	The Existence Of Traditional Games In The Digital Era To Optimize Child Development
4	Erviana Wulandari, Herni Tri Utami, Firgiawan Aldabi, Erisya Dwi Pramudita	UNY	Social Science Education	The Existence of Taman Madya Tamansiswa Senior High School in the Development of Modern Education in Yogyakarta
5	Ashif Awaludin Romadhoni, Naufal Rafi Arrazaq, Ersyah YuliaNur, Astin Purwaningsih	UNY	Social Science	Harmoni Budaya Dalam Kearifan Lokal Melalui Akulturasi Buddhisme dan Kejawen sebagai Wujud Nilai Nilai Pendidikan Karakter

				Pada Masyarakat Kemiri Temanggung Jawa Tengah.
6	Elly Nur Rahmawai, Muhammad Abdul, Yohana Syuryana, Syifa Al-Kautsar	UNY	Social Science Education	Character Education Innovation Based On Local Wisdom Through Traditional Game Gobak Sodor
7	Siti Mayanfauni Al Ilhami, Arum Mei Nursyahda, Nina Yusliana, Dedy Yulianto	UNY	Social Science Education	Development of Puppet Ecomedia as a Means of Introducing Local Cultural Values for Student
8	Maya Eka Septiana, Zainudin, Azis Nur Sholeh A.	UNY	Social Science Education	Disaster Education Through Local Wisdom In Intervolcano Basin Of Merapi-Merbabu Central Java

Panel 5
Ruang Sidang Senat Utama Rektorat
Moderator: Janu Muhammad

Num	Name	University	Category	Title
1	Silvi Kurnia Saputri, Annisa Putri, Dita Wulandari	UNY	Social Science Education	Busy Book Adventure Of Gunungkidul As Interactive Learning Media Based Of Local Wisdom For Elementary School In Sd Gunung Kunir 1
2	Nurul Asfiani, Kristina, Sita Novalinda, Erza Kurnia Dwi Putranto	UNY	Social Science Education	Dugem (Education Game) "Babad Alas Nongko Doyong" Educative Media Based On Local Wisdom To Increase The Enthusiasm To Learn For Xii Grade Of Senior High School 2 Wonosari
3	Arni Arta R, Sunardi, Syaima Sabine Fasawwa	UNY	Social Science Education	Kamasetra sebagai Kawah Candradimuka: Alternatif Pendidikan Tradisi Lokal dalam Kehidupan Mahasiswa UNY 2015-2017

4	Zulaikha Tiastuti, Litai Tizka, Fitriani Widyaningrum Widada, Hestin Ayunitia	UNY	Social Science	History of The Prohibition on building Permanent Houses in Beteng Village, Seyegan, Sleman
5	Tristia Aulia Fathyanti, Lara Ayu Lestari, Zulkarnain, Vivi Alvania	UNY	Social Science	Institutionalization of Siwa Nandi Sawahana Murti in Agriculture Managing to Improve the Economy of Dieng Society, Wonosobo District, Central Java
6	Ayu Indarti, Achmad Nur, Hidayatul Choiriyah	UNY	Social Science Education	Cultured-Based Inclusion Education for Early Childhood to Strengthen The Nation Character in Hamemayu Play Group and Kindergarten
7	Agnes Petrus, Aminna Rahmawati, Mutiara Ayusti Erdany, Retno Tri Suryani	UNY	Social Science Education	Mepeni: Karawitan Interactive Learning Media As An Effort To Introduce Local Wisdom In Junior High School In 4 Depok
8	Muh. Asruri Indra Wardoyo, Norma Yuni P., Panji Putranto N., Nuzul Ismi S.	UNY	Social Science Education	Pendidikan Mitigasi Bencana Erupsi Berbasis Kearifan Lokal dalam Semiotika Kebencanaan Masyarakat Lereng Baratdaya Gunung Merapi