

KEYNOTE SPEAKER

Adjunct. Prof. Dato' Dr. Ghazali bin Dato' Mohd. Yusoff, DPTJ., DMM., DNS., PJK.

Executive Chairman, Nusantara Technologies Sdn. Bhd Malaysia

Prof. Baharuddin bin Aris, PhD

Dean of Faculty of Education, University Teknologi Malaysia

Prof. Dr. Hadi Nur

Ibnu Sina Institute for Fundamental Science Studies, University Teknologi Malaysia

Prof. Dr. Edy Suandi Hamid, M.Ec

Rector Universitas Islam Indonesia

Prof. Dr. Mashadi Said

Head English Dept. Gunadarma University Indonesia

Prof. Dr. Hamzah Upu, M.Ed.

Dean Faculty of Mathematics & Science, UNM Indonesia

Prof. Hamdan Juhannis, PhD

Universitas Islam Negeri Alauddin Makassar Indonesia

Dr. Muhammad Yaumi, MA.

Director of Learning Center UIN Alauddin—Makassar Indonesia

ISBN 978-967-12214-2-6

The 1st Academic Symposium on Integrating Knowledge (The 1st ASIK)

PROCEEDINGS

"Integrating Knowledge with Science and Religion."

The 20th-21st of June 2014

Editor in Chief:

Prof. Dr. Hadi Nur

**Ibnu Sina Institutes for Fundamental Science Studies
Universiti Teknologi Malaysia
2014**

**The 1st Academic Symposium on Integrating Knowledge
(The 1st ASIK)**

PROCEEDINGS

“Integrating Knowledge with Science and Religion.”

The 20th-21st of June 2014

Editor in Chief:

Prof. Dr. Hadi Nur

**Ibnu Sina Institutes for Fundamental Science Studies
Universiti Teknologi Malaysia
2014**

Published by:

Ibnu Sina Institutes for Fundamental Science Studies
Universiti Teknologi Malaysia
Skudai, Johor Bahru, Johor 81300

@ Ibnu Sina Institutes for Fundamental Science Studies, Universiti Teknologi Malaysia
Skudai, Johor Bahru, Johor 81300. All right reserved.

None of the publication of this proceeding can be republished or transferred in any means, electronically or mechanically such as copying, recording, or storing for reproduction or accessed without the written concern from the holders of the rights.

All the papers in this proceeding are presented at the 1st Academic Symposium on Integrating Knowledge on 20th – 21st June 2014 in Universitas Islam Negeri Alauddin Makassar, Indonesia.

Perpustakaan Negara Malaysia Data Pengkatalogan dalam Penerbitan
Cataloguing in – Publication Data

Hadi Nur
Proceeding of The 1st Academic Symposium on Integrating Knowledge (ASIK) 2014
Hadi Nur at al
ISBN: 978-967-12214-2-6

Design by:
Academic Symposium on Integrating Knowledge

PREFACE

Bismillahirrahmanirrahim.

In the name of God, the Most Gracious, the Most Merciful

Assalamualaikum warahmatullahi wabarakatuh.

Academic Symposium on Integrating Knowledge (ASIK) has successfully organized the 1st Academic Symposium on Integrating Knowledge (The 1st ASIK) on 20th – 21st June 2014 in Universitas Islam Negeri Alauddin Makassar, Indonesia. The theme of this International Symposium is “Integrating Knowledge with Science and Religion”. The 1st ASIK covers many disciplines in education, science, technology, language, social sciences, health, and religion involved in the research.

This International Symposium is expected to present prospect for all academicians, scientists, and researchers to encourage, impart and share ideas in promoting research network among interdisciplinary field of studies. There are more than 50 papers presented by academicians, scientists, and researchers from Asia.

Finally, I would like to extend my gratitude to all those who are involved in the publication of the proceedings of the 1st ASIK 2014. It is hoped that this proceeding will contribute to the development on integrating knowledge with science and religion particularly in Asia and among the international academicians, scientists, and researchers in general.

Editor in Chief:

Prof. Dr. Hadi Nur—Ibnu Sina Institutes for Fundamental Science Studies

FOREWORDS

Bismillahirrahmanirrahim.

In the name of God, the Most Gracious, the Most Merciful

Assalamualaikum warahmatullahi wabarakatuh.

I would like to express praises and gratitude to Almighty Allah because it is only by His permission that I am able to convey my forewords in the proceedings of the 1st Academic Symposium on Integrating Knowledge (The 1st ASIK) 20-14 organized by Academic Symposium on Integrating Knowledge (ASIK) in collaboration with Learning Center UIN Alauddin Makassar, Faculty of Education UTM, Ibnu Sina Institute for Fundamental Science UTM.

I would like to take this opportunity to congratulate and compliment the committee members of this International Symposium who have consistently work very hard to produce this proceedings.

The publication of this proceeding is expected to benefit as many parties as possible and become a reference for those who wish to gain further information on integrating knowledge with science and religion.

Finally, I hope that through such initiatives of knowledge integration with science and religion event and publication of symposium's proceeding, a higher quality of research and publication can be multiplied in the future.

Best regards,

Prof. Dr. Hadi Nur
Ibnu Sina Institutes for Fundamental Science Studies
Universiti Teknologi Malaysia

TECHNICAL COMMITTEE

Patron

Prof. Dr. Hadi Nur - Head of Catalytic Science and Technology Research Group,
Universiti Teknologi Malaysia.

Editors:

- Prof. Dr. Hadi Nur – UTM, Malaysia
- Assoc. Prof. Othman Che Puan - UTM, Malaysia
- Prof. Dr. Amran Md Rasli - UTM, Malaysia
- Prof. Dr. H. Azhar Arsyad, MA - UIN Alauddin, Indonesia
- Prof. Hamdan Juhannis, PhD. - UIN Alauddin, Indonesia
- Assoc. Prof. Dr. Yusof Bin Boon - UTM, Malaysia
- Prof. Dr. Hamzah Upu – UNM, Indonesia
- Dr. Hamimah Abu Naim – UTM, Malaysia
- Dr. Ahmad Johari B Sihes - UTM, Malaysia
- Dr. Hashim Fauzy bin Yaacob - UTM, Malaysia
- Prof. Dr. Baso Jabu, M.Hum. – UNM, Indonesia
- Dr. Sukardi Weda, S.S., M.Hum., M.Pd., M.Si., M.M. - UNM, Indonesia
- Murni Mahmud, PhD. - UNM, Indonesia
- Dr. Muhammad Yaumi, M.Hum, MA. – UIN Alauddin, Indonesia
- Prof. Dr. Mashadi Said - Universitas Gunadarma, Indonesia
- M. Furqaan Naiem, MD., M.Sc., PhD. - Universitas Hasanuddin, Indonesia
- Dr. Muslimin Kara, M.Ag. - UIN Alauddin, Makassar, Indonesia.
- Dr. Nurhayati, S.Kep.,NM., MARS, UIN Alauddin, Makassar - Indonesia
- Assoc Prof Dr.Ismail Said - Universiti Teknologi Malaysia
- Dr. Rustan Santaria, M.Hum - STAIN Palopo, Indonesia
- Dr. Irwan Said, M.Si. Universitas Tadulako- Indonesia
- Asoc. Prof. Dr. Rosman Md Yusoff, Universiti Teknologi Malaysia
- Dr. Moch. Azhar bin Abd Hamid, Universiti Teknologi Malaysia
- Dr. Hj. Kassim bin Thukiman, Universiti Teknologi Malaysia

Chairman

Dr. Muhammad Yaumi, MA., M.Hum.

Deputy Chair

Hasbullah Said

Secretary

Andi Anto Patak

Treasurer

Serly Towolioe

Lita Limpo

Divisions

- Secretariat:
Chairperson: Andi Anto Patak – Universiti Teknologi Malaysia (Malaysia)
Members:
 1. Ratna Sari Devi – UIN Alauddin Makassar (Indonesia)
 2. Dwi Oktaviani – UIN Alauddin Makassar (Indonesia)
 3. Abdul Muarif – UIN Alauddin Makassar (Indonesia)
 4. Ahmiranil Khaerat – UIN Alauddin Makassar (Indonesia)
 5. Anthye Aurora Hamzah – UIN Alauddin Makassar (Indonesia)

6. Andi Muhammad Syukri – UIN Alauddin Makassar (Indonesia)
 7. Azhar El Marosyi – UIN Alauddin Makassar (Indonesia)
 8. Andi Rusdam – STIEM Bongaya (Indonesia)
 9. Dr. Hj. Sosiawan Ma'mun – Universitas 17 Agustus (Indonesia)
 10. Dr. Rustan Santaria – STAIN Palopo (Indonesia)
 11. Dr. Rusdiana Junaid – Universitas Cokroaminoto Palopo (Indonesia)
- Paper Proceedings:
Chairperson: Hj. Dahlia Nur
Members:
 1. Siti Dahlia Said
 2. Muhammad Natsir Ede
 - Promotions:
Chairperson: Hurriah Ali Hassan
Members:
 1. Alham Syahrana
 - Symposium Program:
Chairperson: Bernadeth Tongli
Members:
 1. Arti Manikam
 2. Andi Parianti
 - Public Relations
Chairperson: Erwin Akib
Members:
 1. Bakry Liwang
 - Registration
Chairperson: Andiana
Members:
 1. Widya Puspita Nur
 2. Nurhayati
 3. Muhammad Rusdi
 4. Nurbaya
 - Logistics
Chairperson: Andi Ernawati
Members:
 1. Usman
 2. Musdawati
 3. St. Hamsina
 - Transportation and Accommodation
Chairperson: Muhammad Asri

Symposium Advisor:

Nur Asik

Rahimuddin Samad, ST.,MT.,Ph.D

Drs.Syahruddin, S.Pd.,M.Pd.,Ph.D

General Advisory:

1. Religion Minister of Indonesia
2. Indonesian Ambassador of Malaysia, Kuala Lumpur
3. Indonesian Consul General in Johor Bahru, Malaysia
4. Prof. Rusdi, M.Ed., PhD. (Education Attache at Indonesian Embassy Kuala Lumpur)
5. Djudjur Hutagalung (Information, Social and Culture Consult at Indonesian Consulate General Johor Bahru)

Chairman

20 June, 2014

Secretary

Dr. Muhammad Yaumi, M.A., M.Hum.

Director of Learning Center
Universitas Islam Negeri Alauddin

Andi Anto Patak

Measurement and Evaluation
Faculty of Education, UTM

CONTENT PAGE

Preface	iii
Forewords	iv
Papers	
1 USING ASSESSMENT INSTRUMENT BY FROM ANIMATION FOR UNDERSTANDING THE LIGHT REFRACTION CONCEPT FOR STUDENT SENIOT HIAGH SCHOOL	1
<i>Kalbin Salim, Dayang Hjh Tiawa</i>	
2 INDUCTIVE THINKING SKILLS THROUGH LEARNING SCIENCE	10
<i>Tety Kurmalasari, Abdul Rahim Hamdan, Siti Habiba, Febriandy Wijay</i>	
3 STRATEGI PENGURUSAN KONFLIK PENGETUA TERHADAP IKLIM SEKOLAH MENENGAH DI INDONESIA	15
<i>Akhry Nuddin</i>	
4 TEACHING APPRAISAL IN HIGHER EDUCATIONAL INSTITUTIONS, YEMEN	36
<i>Samah Ali Mohsen Mofreh, M. Najib Ghafar, Abdul Hafiz Hj Omar, Amar Ma'ruf</i>	
5 STUDENTS NEED TO ACCES INTERNET IN SCHOOLS	44
<i>Syarifah Kurniaty</i>	
6 PENGARUH BLOG KE ARAH PENCAPAIAN DEMOKRASI DI MALAYSIA	46
<i>Muhammad Hakimi Tew Abdullah, Abdul Latiff Ahmad, Hasan Bahrom</i>	
7 SEGMENTATION OF EEG SIGNALS DURING EPILEPTIC SEIZURES BY USING FUZZY C-MEANS	56
<i>Muhammad Abdy, Tahir Ahmad</i>	
8 AVOIDING PSEUDO INTERNATIONAL JOURNAL	61
<i>Andi Anto Patak, Sahril, Hamimah Abu Naim</i>	
9 ASSESSING THE IMPLEMENTATION OF CURRICULUM – 2013 FOR TEACHING ENGLISH SUBJECT IN ISLAMIC SECONDARY SCHOOLS: USING DELPHI APPROACH	65
<i>Hasbullah Said, Sanitah Yusof</i>	
10 ASPEK-ASPEK KOMPETENSI HOLISTIK GURU DALAM PENGAJARAN DI SEKOLAH MENENGAH	66
<i>Andi Ernawati, Ahmad Johari B Sihes</i>	
11 DIMENSI KEPIMPINAN DISTRIBUSI PENGETUA DALAM MEMPERTINGKATKAN PRESTASI SEKOLAH DI SEKOLAH MENENGAH PERTAMA (SMP) SULAWESI SELATAN INDONESIA	75
<i>Usman Baharuddin, Khadijah Binti Daud</i>	
12 FACTORS RELATED TO THE RECOVERY OF WALKING BALANCE IN HEMIPLEGIA POST STROKE PATIENTS IN INSTALATION OF MEDICAL REHABILITATION DR. WAHIDIN SUDIROHUSODO HOSPITAL MAKASSAR	83
<i>Muh. Awal, Aco Tang</i>	
13 PESTICIDE RESIDUE ANALYSIS BASED ON QUALITY AND VEGETABLES IN SECURITY VILLAGE DISTRICT PATTAPANG TINGGIMONCONG GOWA DISTRICT	90
<i>Zaenab, Darwis Durahim</i>	
14 STRATEGIZING POLICY FOR THE LEARNING ENGLISH AS A LANGUAGE IN MAKASSAR INDONESIA	99
<i>Sitti Hamsina Rais, Ahmad Johari Bin Sihes</i>	
15 ISSUES ON ASSESSMENT FOR LEARNING	104
<i>Erwin Akib, Mohd. Najib Bin Abdul Ghaffar</i>	
16 BAHASA INGGRIS SEBAGAI BAHASA ASING DAN EVALUASI KURIKULUM DI INDONESIA: A REVIEW	109
<i>Sitti Syamsinar Mappiasse, Ahmad Johari Bin Sihes</i>	

17	KAJIAN ALGORITMA DETEKSI <i>OUTLIER</i> SPASIAL <i>NbrAvg</i> DAN <i>AvgDiff</i> PADA EXPLORASI INDEKS PEMBANGUNAN MANUSIA (IPM) KABUPATEN/KOTA DI PROVINSI SULAWESI SELATAN	119
	<i>M.Nusrang, A.Djuraidah, A.Saefuddin, H.Wijayanto</i>	
18	AN ANALYSIS OF CODE MIXING USED BY RIOTERS COMMUNITY ON TWITTER	129
	<i>Kartini, Arifuddin Hamra, Fitriyani</i>	
19	CHEMISTRY BASED LEARNING IMTAQ	135
	<i>Wahyu Hidayat</i>	
20	KAEDAH MORFOFONEMIK BAGI PEMBENTUKAN KATA TERBITAN DALAM BAHASA MAKASSAR	141
	<i>Kaharuddin Abdul Rasyid, Rahim bin Aman, Shahidi A. Hamid</i>	
21	LINGUISTIK RELIGIUS	153
	<i>Muhammad Saleh</i>	
22	PENGARUH NILAI KENDIRI PENGETUA TERHADAP BUDAYA KERJA GURU	159
	<i>Muhammad Asri</i>	
23	MANAGEMENT OF RIVERS FOR ENVIRONMENTAL FRIENDLY INLAND WATERWAY TRANSPORT SYSTEM	169
	<i>Ab Saman bin Abd Kader, Arulmaran Ramasamy</i>	
24	DISCRIMINATORY PRACTICES? CRITICAL DISCOURSE ANALYSIS OF AHMADIYYA RELIGIOUS GROUP ISSUE IN INDONESIA	175
	<i>Andi Muhammad Irawan</i>	
25	DETECTION AED MONITORING OF UNDERGROUND FIRE SPREAD AT AL-NAJAF CITY IN IRAQ BY A REMOTE SENSING APPROACH	188
	<i>Malik R. Abbas, Baharin Bin Ahmad, Talib R. Abbas</i>	
26	VEGETATION COVER TRENDS IN IRAQ FOR THE PERIOD 2000-2012 USING REMOTE SENSING TECHNIQUE	197
	<i>Malik R. Abbas, Baharin Bin Ahmad, Talib R. Abbas</i>	
27	ANALISIS POLA KEMISKINAN MASYARAKAT BANDAR MAKASSAR NEGERI SULAWESI SELATAN	205
	<i>Rusman Rasyid, Mohd. Fuat Mat Jali</i>	
28	PERSEPSI PASIEN TENTANG PELAYANAN KESEHATAN GIGI DAN MULUT : STUDI KASUS DI RSGM HALIMAH DG. SIKATI KANDEA MAKASSAR	213
	<i>Fuad Husain Akbar, Abd. Hair Awang, Mohd. Yusof Hussain, Febrianty Alexes Siampa, Rini Pratiwi</i>	
29	MAPPING URBAN MORPHOLOGY CENTRE IN CHILD-FRIENDLY ENVIRONMENT PERSPECTIVE : A REVIEW	223
	<i>Arti Manikam, Ismail Said, Dilshan Remaz Ossen</i>	
30	KOMUNIKASI ANTARBUDAYA: SUATU PERSPEKTIF GENDER	224
	<i>Musdawati, Hashim Fauzy bin Yaacob</i>	
31	PENINGKATAN KOMPETENSI MELALUI AMALAN ORGANISASI PEMBELAJARAN	225
	<i>Muhammad Natsir Ede, Khadijah Binti Daud</i>	
32	HADIS-HADIS NABI TENTANG PENDIDIKAN KARAKTER TERHADAP ORANG TUA DAN PARA PENDIDIK DALAM MENDIDIK ANAK	232
	<i>Munir</i>	
33	THE EFFECTIVENESS OF CONTEXTUAL BASED LEARNING APPROACH IN SCIENCE LEARNING FOR SMP/MTS TO THE MATTER OF ACIDS, BASES, AND SALTS	245
	<i>Muhammad Danial, Rina Rizalini</i>	
34	THE RELATIONSHIP BETWEEN SELF-REGULATED LEARNING AND CREATIVE THINKING ABILITY IN CHEMISTRY OF STUDENTS SENIOR HIGH SCHOOL GRADE XI SCIENCE	255
	<i>Ramlawati, Dewi Satria Ahmar, and Melati Masri</i>	
35	MEMBANGUN KONSTRUK HUBUNGAN ANTARA KREATIVITAS KARYAWAN	265

	DENGAN HUMOR DITEMPAT KERJA DENGAN METODE ANALISIS FAKTOR <i>Muhammad Tafsir , Roziana Bt Shaari , Azlineer Bt Sarip</i>	
36	PENGARUH PSYCHOLOGICAL CONTRACT TERHADAP PERILAKU ORGANISASI PADA KARYAWAN PDAM KOTA MAKASSAR <i>Hasbiyadi, Muhammad Tafsir</i>	278
37	KARAKTERISASI ARUS-TEGANGAN DIODA ORGANIK LAPISAN TUNGGAL BERBASIS 3, 4, 9, 10- PERYLENE TETRACARBOXYLIC DIANHYDRIDE <i>MASRIFAH</i>	287
38	THE EFFECTIVENESS OF NATURAL FAMILY PLANNING TRAINING IN INCREASING PARTICIPATION OF PRODUCTIVE-AGED COUPLE TO CONTROL PREGNANCY OF A MUSLIM COMMUNITY IN INDONESIA <i>Andi Asmawati Azis' Andi Arifuddin Djuanna ,Maisuri T. Chalid</i>	295
39	USING SERIES PICTURES TO DEVELOP THE STUDENTS' IDEAS IN ENGLISH NARRATIVE WRITING <i>Ali, Aschawir</i>	301
40	THINKING OUTSIDE THE BOX: REVITALIZING THE CREATING POWER OF IQRA' AND AMILUN-ASHSHALIHAAT IN ISLAMIC TEACHINGS <i>Mashadi Said, Muhammad Sulhan</i>	311
41	HUBUNGAN IMBALAN EKSTRINSIK DAN INTRINSIK TERHADAP KEPUASAN KERJA PERAWAT PADA RUMAH SAKIT BHAYANGKARA MAPPAOUDANG MAKASSAR <i>Nurhayati</i>	321
42	PENGARUH KOMPETENSI JABATAN DAN PENGEMBANGAN KARIER PEGAWAI TERHADAP KINERJA PEGAWAI PADA KANTOR PEMERINTAH DAERAH KABUPATEN TANA TORAJA <i>Bernadeth Tongli, Ishak bin Mad Syah</i>	329
43	KNOWLEDGE AND ACTION AGAINST SOLID WASTE MINIMIZATION WITHIN URBAN HOUSEHOLD <i>Nor Eeda Haji Ali, Ho Chin Siong</i>	344
44	CONCEPT AND IMPLEMENTATION OF CHARACTER EDUCATION FOCUSING ON ENTREPRENEURSHIP IN UNIVERSITAS MUHAMMADIYAH PAREPARE <i>Muhammad Siri Dangnga, Amaluddin, Syarifuddin Yusuf, Siti Hajar, Buhaerah Andi Abd. Muis, Muh. Yusuf</i>	352
45	ANALYSING ITEMS USING RASCH MODEL TO ASSES STUDENTS' PERFORMANCE IN TIMMS 2007 <i>Muhammad Tahir</i>	361
46	PENGARUH LINGKUNGAN EKSTERNAL DAN INTERNAL TERHADAP PENGEMBANGAN HUMAN CAPITAL (Studi Empiris Pada Perusahaan Manufaktur Gopublik di Indonesia) <i>H.Saban Echdar</i>	370
47	BUDAYA ETNIK DAN KESERASIAN SOSIAL <i>Muhammad Masdar, Harifuddin Halim, Rasyidah Zainuddin, Fauziah Zainuddin</i>	391
48	FUNDAMENTALISM AND RADIKALISM IN MODERN ISLAM <i>St. Nurhayati Ali</i>	399
49	BAHAN SAHIIH DALAM PENGAJARAN KEFAHAMAN MEMBACA KEPADA PELAJAR SEKOLAH MENENGAH PERTAMA NEGERI (SMPN) DI BANDAR MAKASSAR <i>Siti Dahlia Said, Ahmad Johari Bin Sihes</i>	412
50	NILAI KEADILAN SOSIAL TERHADAP PROSES PENGAMBILAN KEPUTUSAN STUDI KASUS DI PROVINSI SULAWESI SELATAN PEGAWAI NEGERI SIPIL MENENGAH KE BAWAH <i>Lita Limpo, Hashim Fauzy Bin Yaacob, Musdawati</i>	416
51	MENDORONG PEMBANGUNAN EKONOMI MELALUI PEMBERDAYAAN WANITA <i>Hurriah Ali Hasan, Rozeyta Omar</i>	426
52	ESENSI RUH: Persfektif Hadis	427

	<i>H. Mahsyar Idris</i>	
53	INTEGRATING SOCIAL MEDIA TO PROMOTE STUDENT-CENTERED LEARNING AT ISLAMIC HIGHER EDUCATION OF EASTERN INDONESIA	443
	<i>Muhammad Yaumi</i>	
54	MEDIA PENGAJARAN YANG DIGUNAKAN DALAM BAHASA ARAB	454
	<i>Muhammad Bachtiar Syamsuddin</i>	
55	KEBERKESANAN PROGRAM PEMBASMIAN DAN PEMERKASAAN MASYARAKAT BUTA HURUF (Kes Indonesia Malaysia sebuah perbandingan)	464
	<i>Ridwan Ismail Razak</i>	
56	PENDIDIKAN KERAKTER PEDULI LINGKUNGAN HIDUP MELALUI PENDEKATAN NILAI-NILAI AJARAN ISLAM DI INDONESIA (Suatu Implikasi Integrasi Lingkungan Hidup Dalam Ajaran Islam)	476
	<i>Andi Maulana</i>	
57	REINFORCEMENT LEARNING ALGORITHM TO IMPROVE SPECTRUM UTILIZATION IN COGNITIVE RADIO WIRELESS MESH NETWORKS	484
	<i>Dahliah Nur, Sharifah K. Syed Yusof, N. M. Abdul Latiff</i>	

INTEGRATING SOCIAL MEDIA TO PROMOTE STUDENT-CENTERED LEARNING AT ISLAMIC HIGHER EDUCATION OF EASTERN INDONESIA

Muhammad Yaumi

UIN Alauddin Makassar

Jl. Sultan Alauddin No. 63 Makassar, Indonesia

muhammadyaumi@gmail.com

ABSTRACT

This research aimed at identifying mechanism of social media integration, designing model of social media integration to promote student-centered learning, and describing the acceptability of social media integration model for teaching and learning in Eastern Indonesian Islamic higher education classroom setting. The research method was a research and development (R & D). The instruments for collecting data were questionnaires, interview guide, document study, and observation sheet by using mixed method (qualitative and quantitative) to analyze data. The qualitative data were analysed through data reduction, displays, conclusion and verification. Quantitative data were analyzed based on criteria; strongly agree, agree, disagree, and disagree. The results indicated the mechanism of social media integration that are currently done by the lecturers are analyzing task, selecting materials and social media types, and using the social media into teaching and learning. The acceptable, practical model developed to integrate social media into learning and teaching is ADUK, the acronym of Analyze learner, task, and competence, Decide suitable social media to be integrated, Utilize suitable instructional material, and Keep Tract of Evaluation and Revision. The acceptability of social media integration model indicated that there were 24 (96,6%) respondents agree and extremely agree ADUK as model of social media integration into teaching and learning and only 1 (4%) of the respondents said the competence should precede the task to be analyzed.

KEYWORDS: Social media, student-cantered learning, Research and Development

1 INTRODUCTION

Recently, Internet users in Indonesia have shown an increasing trend. The number of Internet users reaches 63 million people in 2012 (APJJI, 2012), became 74.57 million in 2013 (MarkPlus Insight, 2014), and may reach 107 million in 2014, and 139 million users in 2015 (Semuel, 2014). Following the increased usage of the Internet, social media users also increase. Survey result of the Directorate General of Information and Public Communication, Ministry of Communications and Information shows that 95% of Internet users accesses social media like Facebook and twitter (Investor Daily, 2014).

The use of social media does not only occur for the social network interaction but also can be used for learning and teaching includes discussion forums, blogs, wikis, and 3D virtual worlds (Victoria University, 2014). This evidence allows users to modify existing content, create new content, personalize their Web experiences, and build online educational networks around shared interests (Lightle, 2010). Various social media are perceived to have positive contribution

in learning. The dominant use of social media in face to face classroom and synchronous and asynchronous distant learning are Facebook, twitter, YouTube, blogs, Myspace, wikis, LinkedIn, flicker, and slide share (Moran, Seaman, and Kane, 2011).

These media, however, have not been integrated systematically in Indonesian classroom setting, even in Islamic higher education. Internet network, technology unavailability, and lack of lecturers' ability become dominant reasons of the integration activity. Meanwhile, students' activity to accomplish the assignment outside the classroom setting is more dependent on using the Internet rather than entering library to manually access the physical information from book, journal, newspaper, etc. The students prefer accessing goggle, web-blog, e-book, YouTube, 4shared, and other online software to looking for physical books in library's catalog (Damopolii AND Yaumi, 2013). The phenomenon indicates students' high expectation in learning with technology especially social media as online software.

Using social media in learning is imperative to create student-centered learning. The inclusion of social media like a wiki has been so useful for engaging students in class participation that the instructor has started using a wiki as a key component in a face-to-face undergraduate course (Hu and Johnston, 2011). Student-centered learning enables personalized and customized learning, social and emotional support, collaborative and authentic learning experiences, assessment for learning (Jo An and Reigeluth, 2011). Besides, student-centered learning empowers students to construct their own knowledge and enables them to think critically, learn to work in teams and solve problems collectively (Neo and Tse Kian, 2003).

Unfortunately, the integration of social media and the implementation of student-centered learning have not been formally integrated in many Islamic higher educations including in eastern Indonesia. The integration of technology in the classroom has not been considering the theory of learning and instruction and the implementation of student-centered learning done by some lecturers has not along with the suitable technology integration. Consequently, the integration of technology into education runs very slowly. Therefore, designing and developing the strategy for technology integration into teaching to promote student-centered learning is very important to initiate.

Based on the phenomena as explained in the background above, the formulation of the problem statement in this study as follows;

- 1 How is the mechanism of social media integration that is currently done by the leacturers in five Islamic Higher Education in Eastern Indonesia?
- 2How is the integration of social media to promote student-centered learning in Islamic Higher Education of Eastern Indonesia?
- 3How is the acceptability of social media integration model for teaching and learning in Eastern Indonesian Islamic higher education classroom setting?

2 LITERATURE REVIEW

2.1 Technology Integration

The term integration or integrating in this part refers to technology integration. Generally, technology integration is defined as the use of technology tools in general content areas in education in order to allow students to apply computer and technology skills to learning and problem-solving (Wikipedia, 2014: 1). Technology integration concerns with application of technology to construct communication, interaction, environment, culture, learning, and instruction (Spector, 2012: 154). Technology integration is also defined as using computers

effectively and efficiently in the general content areas to allow students to learn how to apply computer skills in meaningful ways (Dockstader, 1999).

The most specific definition of technology integration is relevant to the diffuse on of innovation theory. Diffusion is the process in which an innovation is communicated through certain channels overtime among the members a social system. An innovation is an idea, practice, or object that is perceived as new by an individual or other unit of adoption (Rogers, 2003). This theory involves technology integration model that includes six phases; access technological pedagogical content knowledge, determine relative advantage, decide an objectives and assessments, design integration strategies, prepare the instructional strategies, prepare instructional environment, and evaluate and revise integration strategies (Roblyer and Doering, 2010: 51).

2. 2 Concept of Social Media

Social media is a widespread phenomenon focused on connecting, sharing, and collaborating (Bosman and Zagenczyk, 2011: 3). Social media are also defined as a place where everyone can add or edit information. It is a web where digital tools allow users to create, change and publish dynamic content (Shafique et al, 2010). Both definitions underline the functional perspectives, but do not focus on technology application. Social media is perceived as using tools (online software) like Facebook, Wiki, YouTube, bulletin board, LinkedIn, blogging, and twittering as learning resource (Liu, 2010).

Similar to this, the other definition also perceives social media as sites used to transform from a way of pushing content outward to a way of inviting conversation, of exchanging information, and of invoking unparalleled individual, industry, societal, and even global change. The sites included Facebook, Twitter, Myspace, LinkedIn, Slide Share, and Flickr, blogs, wikis, video (both on YouTube and elsewhere), and podcasts(Moran, Seaman, and Tinti, 2011). In this research, social media are defined as sites that include Facebook, Wiki, Twitter, Myspace, LinkedIn, Slide Share, Flickr, Blogs, YouTube used to connect, share, and collaborate with people in learning.

2. 3. Student-Centered Learning

Student Cantered Instruction (SCI) is not a new approach in education. It emerged together with the development of constructivism theory in progressive education that focused on the child development. This theory claimed that learning is active. It involves reaching out of the mind, organic assimilation starting from within. Literally, we must take our stand with the child and our departure from him. It is he and not the subject-matter which determines both quality and quantity of learning (Dewey in Richardson, 1997). This statement describes the vital position of student as the central part of learning to be addressed and learned. The emphasis of SCI is on working together, in pairs, in groups, and as a whole class (Jones, 2007). Their teacher helps them to develop their knowledge, skills, and attitudes. Therefore, the essential elements of SCI are set learning challenge, define learning goals and objectives, determine learning strategy, set performance requirements, construct knowledge, monitor and assess learning, provide feedback, and communicate results (Ang et al, 2001).

3 RESEARCH METHODOLOGY

This is a research and development (R & D). It is a process used to develop and validate educational product (Borg and Gall, 1983: 772). R & D is a boundary of qualitative and quantitative (*mixed*) approach as well as a bridge of the gap between a research and educational practice (Semiawan, 2007). It is also considered as “the systematic study of design, development, and evaluation processes with the aim of establishing an empirical basis for the creation of instructional and non-instructional products and tools and new or enhanced models that govern their development (Richey and Klein, 2007:1).”

The major steps in R & D cycle used to develop instructional products according to Borg and Gall (1983: 775) are (1) research and information collecting, (2) planning, (3) developing preliminary form of product, (4) preliminary field testing, (5) main product revision, (6) main field testing, (7) operational product revision, (8) operational field testing, (9) final product division, and (10) dissemination. However, these steps have been simplified into three steps, namely preliminary research, design and development, and validation and evaluation.

The instruments for collecting data are questionnaires, interview guide, study document, and observation sheet. Questionnaires are used to collect data about the acceptability of using practical social media integration model in Islamic higher education classroom setting including students' perception and experts' validation on the models. Interview guide is to guide the researcher in collecting data about the acceptability and compatibility in order to know the practicality of the model. The document is studied to design suitable social media integration. The last is observation sheet to get the data about the mechanism of social media integration that is currently done by the lecturers in Islamic higher education of eastern Indonesia, which is designed to promote student-centered learning. The sources of data were 25 lecturers, 50 postgraduate students, 5 administration staffs including some relevant documents from 5 Islamic higher educations (UIN Alauddin, in eastern Indonesia, which have postgraduate program under the cooperation of UIN Alauddin. In analysing data, the researcher used a mixed method (qualitative and quantitative) that means the qualitative data obtained through interview and observation were analysed by using qualitative approach that include data reduction, displays, conclusion and verification. The quantitative analysis was used to analyze data obtained through questionnaires that will be calculated by using score and transformed into quantitative symbols to produce interval data based on criteria; strongly agree, agree, disagree, and disagree.

4 RESULTS AND DISCUSSION

4.1 The Mechanism of Social Media Integration

50 postgraduate students were interviewed through focus group discussion and 25 lecturers from five Islamic higher education Institutes were observed. 25 syllabuses were collected to obtain the mechanism of social media integration. The types of social media used in teaching and learning process can be described by using interaction; lecturer-student interaction and student-student interaction. The types of social media used in lecturer-student interaction are web-blog, YouTube, Facebook, Skype, other are shown in figure 1.

Figure 1. Social Media Used in Lecturer-Student Interaction

The lecturers used web-blog to manage learning resources such as articles, modules, students' paper, and other links. YouTube is to explore the relevant best practices implemented by other parts to be good example for the students to use. Facebook is for sending messages group simple discussion. Skype is for teleconference in specific class such as instructional technology class. Other means other social media types such as WeChat and WhatsApp that are integrated into smartphones but are not regularly used in learning process.

Different from social media used in lecturer-student interaction, the types of social media used in student-student interaction are Facebook, Twitter, YouTube, Flickr, Myspace, Wiki, LinkedIn, Slide Share, 4shared, Web-Blog. It means the types of social media in students' interaction are more varied and frequent. Students accessed social media five times more than the lecturers did. Activity rate, access need, and social media adaptation become strong indicators of the differences. The lecturers have more complex activity relating to teaching and education, research, and community service as a tri dharma duty. The lecturers' need in accessing websites is more motivated by looking for article journal and e-book. However, the lecturers' adaptation with social media must be recognized late comparing with students. Based on the interview result, the sequence of using social media in student-student interaction is shown in figure 2.

Figure 2. Social Media Sequence Used in Lecturer-Student Interaction

Facebook is the most popular used in student-student interaction. The students used the Facebook for announcement, group discussion, video conference, and sending message. Twitter and Flickr are for following others and expressing spontaneous ideas. The students used YouTube to save their movies and download the relevant resource for displaying when doing presentation. Myspace and LinkedIn are for writing 1-2 pages of simple paper before completing the final paper. 4Shared and slide Share are used to back up the article, paper, or some sources and some relevant PowerPoints that are obtained from the Internet and from classroom presentation. Wiki is mostly used to get some concept, definition, and theory when writing paper. WeChat and WhatsApp are to share information and chat among the small group when doing assignment.

The mechanism of using those social media has not been designed systematically. Based on the interview results, all lecturers and students used social media based on consideration of accessibility, tryability, and observability. As long as the students are easy to access, try, observe and use instructional materials through those media, the lecturers consider to involve the social media. But, paying fully attention the result of observation and document like the lecturers syllabus indicates the mechanism of integrating social media into teaching can be described in figure 3.

Figure 3. The Mechanism of Social Media Integration

Analyzing task is done when the lecturers describe the goal and objectives of instruction and determine the evaluation criteria that include students' participation, presentation, paper, midterm, and final project. Selecting instructional materials and media, and using social media into teaching are constructed in describing instructional activities such as pre-activity, primary, and the last activity. Using social media is also described into various type of students' assignment such as chapter reading, group discussion, and individual task.

4.2 The Integration of Social Media to Promote Student-Centered Learning

After collecting data on the types of social media used by the lecturers and students in teaching and learning and the mechanism of social media integration that is currently done at the Islamic higher education in eastern Indonesia, the process of integration has not been designed systematically by considering the ideal process of technology integration. Consequently, the usage of social media is not consistently integrated to promote the improvement of cognitive, affective, and psychomotor domain of learning objectives. Therefore, involving the suitable mechanism of social media integration is important to do. Model of social media integration has been developed through four steps, as follows:

Figure 4. Model of Social Media Integration in Learning Process

- A = Analyze learner, task, and competence
- D = Decide suitable social media to be integrated
- U = Utilize suitable instructional material
- K = Keep Tract of Evaluation and Revision.

4.2.1 Analyze Learner, Task, and Competence

The first step of social media integration in learning process is analyzing learner, task, and competence. General learner characteristics such as age, gender, work experience, education, and ethnicity should be considered before designing and implementing instructional activities. Likewise, specific characteristics such as learning styles, multiple intelligences, and culturally diverse learners give positive contributing in designing effective instruction including for integrating social media in teaching and learning. Task analysis refers to the types of job,

assignment, or content by considering to work together with Subject Matter Expert (SME) as an individual who master the specific area. Working with SME to have suitable topic in a meaningful manner, accurate content, and detail information that should be included in the task. Analyzing competence includes determining skill, knowledge, and attitudes that are needed by learner to be successful.

4.2.2 Decide Suitable Social Media

Deciding suitable media refers to selecting various social media, which is appropriate with learner, task, and competence. Basically, all social media types can be integrated for teaching and learning, but for the sake of effectiveness and efficiency, those media can be classified into three parts; (1) media for saving text, (2) media for picture, audio, and video, and (3) interactive media. Media for saving text includes web-blog, 4shared, slide share, LinkedIn, and wiki. Media for saving picture, audio, and video consists of Flickr, Myspace, and YouTube. Interactive media covers Facebook, Twitter, WeChat, and WhatsApp. Some social media are complementary and the others are overlapping. Selecting one or two media for each part decreases confusion of determining the suitable media to be integrated in teaching and learning.

4.2.3 Utilize Suitable Instructional Material

This step refers to preparing guidance for learners, instructional materials, and assessment. Instructional materials include all forms of instruction that cover lecturer's guides, student reading lists, PowerPoint presentations, learning methods, and social media types for learning. The suitable instructional materials are dependent on learner characteristics and the availability of the existing relevant materials that can be accessed including the relevant provided websites.

4.2.4 Keep Tract of Evaluation and Revision

The last step for integrating social media into teaching and learning is keeping track of evaluation and revision. Evaluation is collecting data about the weaknesses and strength of integrating social media in teaching and learning to make the instruction better. Revision is summarizing and interpreting the result of evaluation to identify some difficulties encounter by the learner in obtaining the objectives. The purpose is to improve, correct, and reselect the social media types that have been integrated into teaching and learning.

4.3 The Acceptability of Social Media Integration Model

After developing model of social media integration for teaching and learning, four experts (two experts of instructional technology and two other expert of ICT) were involved. After the validation, some recommendations were given as described in table 1.

Table 1. Experts' Validation

STEPS	RECOMMENDATION
Analyze Learner, Task, and Competence	<ol style="list-style-type: none"> 1. Focus on learner learning styles: auditory, visual, and kinesthetic learners 2. Specify competence based on Bloom Taxonomy; cognitive, affective, and psychomotor domains 3. Address the tasks to fulfill knowledge, attitude, and skill.
Decide Suitable Social Media	<ol style="list-style-type: none"> 1. Integrate five social media; web-blog, 4shared, Myspace, YouTube, and Twitter.
Utilize Suitable Instructional Material	<ol style="list-style-type: none"> 1. Provide better access of instructional materials 2. Manage appropriate instructional resources.
Keep Tract of Evaluation and Revision	<ol style="list-style-type: none"> 1. Use peer evaluation 2. Involve others to be observer.

The draft of model has been corrected by considering the experts' validation and should be emphasized on the specific guidelines as shown in recommendation to make process of integration better understood by the students. The further acceptability of social media integration model is field try that involved 25 lecturers from five Islamic higher education institutes. The result of questionnaires is shown in figure 4.

Figure 5. The Acceptability Social Media Integration Model

Based on the data above, all steps were accepted to be used for the social media integration process. Except the first step, analyze learner, task, and competence refused by 1 (4%) of the respondent. Interview result indicated that the sequence of task and competence

should be changed that means one respondent agree when competence preceded the task because determining the knowledge, attitude, and skill should be put in objectives and then followed by task.

5 CONCLUSION

The mechanism of social media integration can be done by identifying the suitable social media type that is suitable with teacher-student interaction and student-student interaction. The social media type in students' interaction is more varied and frequent than teacher-student interaction. The types are Facebook, Twitter, YouTube, Flickr, Myspace, Wiki, LinkedIn, Slide Share, 4shared, Web-Blog. In teacher-student interaction, social media types include web-blog, YouTube, Facebook, Skype. The mechanism of integration are analyzing task, selecting materials and social media types, and using the social media into teaching. The acceptable, practical model developed to integrate social media into learning and teaching is ADUK, the acronym of Analyze learner, task, and competence, Decide suitable social media to be integrated, Utilize suitable instructional material, and Keep Tract of Evaluation and Revision.

ACKNOWLEDGEMENTS

This research was conducted in five Islamic higher education Institutes funded by Research and Community Service Institute (LP2M) of UIN Alauddin, Indonesia in 2013-2014. Special thanks are given to the Head of LP2M of UIN Alauddin, Director Postgraduate Program of UIN Alauddin, STAIN Palopo, STAIN Ternate, UMPAR, STAIN AMBON, STAIN Gorontalo.

REFERENCES

- Ang, Rodolfo P. et al. *Elements of Student-Centered Learning*. Loyola: Ateneo de Manila University Press, 2001.
- Asosiasi Penyelenggara Jasa Internet Indonesia (APJII), Profil Pengguna Internet Indonesia 2012. *Online*:
[http://www.apjii.or.id/v2/upload/Laporan/Profil%20Internet%20Indonesia%202012%20\(INDONESIA\).pdf](http://www.apjii.or.id/v2/upload/Laporan/Profil%20Internet%20Indonesia%202012%20(INDONESIA).pdf) (Retrieved March 19, 2014).
- Bhatti, Rubina and Amjad, Aman. Approach towards Social Media of LIS Students Islamia University, Bahawalpur, *Pakistan Library & Information Science Journal*, 44 (2), 2013: 10-16.
- Bosman, Lisa and Zagenczyk, Tom. Revitalize Your teaching: Creative Approaches to Applying Social Media in the Classroom, in White, B, King, I., and Tsang P. *Social Media Tools and Platforms in Learning Environments*, New York: Springer. 2011.
- Damopolii, Muljono. *Pengembangan Sistem Pembelajaran Jarak Jauh Berbasis Teknologi Informasi dan Komunikasi sebagai Media Penghubung Kelas Kerjasama Ps UIN Alauddin di Sulawesi Selatan*. LP2M, 2013, p. 39.
- Dockstader, Jolene. Teachers of the 21st Century Know the What, Why, and How of Technology Integration, *T H E Journal*, Jan 99, Vol. 26 Issue 6, p. 73-76.
- Ekawati, Ni Wayan. Social Network/ Facebook as e-Retailer Media: A Case Study in Denpasar, *Buletin Studi Ekonomi*, Volume 17, No. 2, Agustus 2012: 210-215.
- Hong Thanh, Pham Thi. Implementing a Student-Centered Learning Approach at Vietnamese Higher Education Institutions: Barriers under Layers of Casual Layered Analysis (CLA), *Journal of Futures Studies*, September 2010, 15(1): 21-38.
- Hu, Qian and Johnston, Erik. Using a Wiki-Based Course Design to Create a Student-Centered Learning Environment: Strategies and Lessons, *Journal of Public Affairs Education*, 18(3), 493-512.

- Investor Daily, Penggunaan Internet 95% untuk Media Sosial. Online: <http://www.investor.co.id/home/penggunaan-internet-95-untuk-media-sosial/> (Retrieved March 19, 2014).
- Jo An, Yun and Reigeluth, Charles. Creating Technology-Enhanced, Learner-Centered Classrooms: K–12 Teachers’ Beliefs, Perceptions, Barriers, and Support Needs, *Journal of Digital Learning in Teacher Education*, Volume 28 Number 2, 2011, 54-62.
- Jones, Leo. *The Student-Centered Classroom*, Cambridge: Cambridge University Press, 2007.
- Lightle, Kimberly. Professional Learning Network of Middle Level Educators. *Knowledge Quest STEM for Our Students*, Volume 39, No. 2, November/December 2010, pp. 49-53.
- Liu, Youmei. Social Media Tools as a Learning Resource, *Journal of Educational Technology Development and Exchange*, 3(1), 2010: 101-114.
- MarkPlus Insight, Pengguna Internet Indonesia 74 Juta di Tahun 2013. Online: <http://www.the-marketeers.com/archives/Indonesia%20Internet%20Users.html> (Retrieved March 19, 2014).
- Moran, M., Seaman, Jeff., and Tinti K., Hester. *Teaching, Learning, and Sharing: How Today’s Higher Education Faculty Use Social Media*. Boston: Pearson. 2011.
- Neo, Mai & Tse Kian, Ken Neo. Developing a Student-Centered Learning Environment in The Malaysian Classroom: A Multimedia Learning Experience, *The Turkish Online Journal of Educational Technology*, January 2003. Volume 2 Issue 1 Article 3, 13-21.
- Richardson, Virginia. *Constructivist Teacher Education: Building New Understandings*. Washington D.C.: The Falmer Press. 1997.
- Roblyer, Margaret D. and Doering, Aaron H.. *Integrating Educational technology into Teaching*, Boston: Allyn & Bacon, 2010.
- Rogers, Everett M. *Diffusion of Innovations*, New York: Free Press. 2003.
- Semuel, Penguna Internet di Indonesia terus Meningkat. Online: <http://www.antaranews.com/berita/414167/apjii-penguna-internet-di-indonesia-terus-meningkat> (Retrieved March 19, 2014).
- Shafique, Farzana, et al. Exploitation of social media among university students: A case study, *Webology*, Volume 7, Number 2, December, 2010, 1- 13.
- Spector, J. Michael. *Foundations of Educational technology: Integrative Approaches and Interdisciplinary Perspectives*, New York: Routledge. 2012.
- Victoria University, Using Social Media for Learning and Teaching. Online: http://learningandteaching.vu.edu.au/teaching_practice/blended_learning/social_media/Resources/Using_social_media_for_learning_and_teaching.pdf (Retrieved March 19, 2014).
- Wikipedia. Technology Integration, Online: http://en.wikipedia.org/wiki/Technology_integration (Retrieved March 22, 2014).