

TABLE OF CONTENTS

FOREWORD RECTOR OF UMS	<i>iii</i>
FOREWORD DEAN OF FKIP	<i>iv</i>
COMMITTEE	<i>v</i>
TABLE OF CONTENT	<i>vii</i>

KEYNOTE ARTICLES

Bridging the Gap Between Theory and Practice Implementation of the Convention On the Rihgts of the Child in International Perspective Bodil Rasmusson.....	1
Why Can't I Sit With My Friend? the Complexity in Diverse Anti-Discriminatory Practices in School Maria Heintz, Kerstin Svensson.....	11
Islamic Perspective On the Rights of Child: Their Consequences For the Roles of State and Civil Society (Especially in Education) M. Abdul Fattah Santoso.....	18
Realizing Child's Right Through Child Friendly City Initiative in Indonesia I Made Utama	26

TOPIC: CHILDREN RIGHT EDUCATION (CRE): THE CONCEPT, INITIATIVE, AND CONTEXT

Pisa For Indonesian Children Anni Malihatul Hawa.....	35
Natural Sciences Learning Model With Stimulating Natural Intelligence to Develop Positive Character in Early Childhood Silvinia	40
Promoting Children's Participation Through Different Teaching Methods Le Ngoc Tuong Khanh, Bach Linh Trang.....	46
Inclusive Education, Right For Children With Special Needs Satrio Budi Wibowo.....	52
Child Friendly Education Through Dynamic Class Management Yulia Maftuhah Hidayati, Fitri Kurniawan, Yunus Bagus Panuntun.....	59
Parenting Children and Modernity Arif Saifudin Yudistira.....	64
Direction of Students Career Planning Strategy Through Approach in SMK Shuhada Banjarmasin Jarkawi	67
Identification of Error in Mathematic Concepts and Its Repairment On the Teacher's and Student's Book of 1st Grade to Understand the Right Concepts of Matematics For Childrens Dyah Worowirastri Ekowati, Ella Widya.....	78

An Analysis of Lesson Plan in Curriculum 2013 Based On Standard Process of Education in MI Nurul Islam Tajinan Erna Yayuk.....	83
---	----

Role of Schools in the Formation of Child Friendly Learning Environment Darsono	89
--	----

**TOPIC: CHILDREN’S RIGHTS-BASED APPROACH TO EDUCATION:
THEORY AND PRACTICE**

Child Friendly School: Principles and Practices Endang Fauziati.....	95
---	----

Developing PQRST (Preview, Question, Read, Summarize and Test) Strategy-Based Intensive Reading Instructional Materials For the Students in Grade IV of Elementary School Taufina, Cut Marlina.....	102
--	-----

The Effects of RME Approaches On Motivation and Learning Achievement of Students Through Thematic-Integrative Learning Yuni Faryanti Sukri.....	112
--	-----

Cultivation Of Character According K.H. Ahmad Dahlan in Early Childhood Dewi Eko Wati.....	121
---	-----

Student Well-Being in School: Listening to Student Voices of Their Emotional Experiences Deasyanti.....	127
--	-----

Story Telling Method as the Child Feriendly School Implementation Murfiah Dewi Wulandari	141
---	-----

Innovative Teachers, Students On, Parents Concerned (Reflection Learning Model Era of Globalization) Nur Suci Setiyawan.....	148
---	-----

Building a National Character Through Scouting: an Alternative to Fullfill the Rights of Children in School Sungkowo Soetopo.....	158
--	-----

Role of Indonesian Teachers’ Competencies in Developing Child Friendly School Muhammad Abduh, Almuntaqo Zainuddin	164
--	-----

TOPIC: CHILD-FRIENDLY SCHOOLS: BEST PRACTICES

Empowering Teachers and Students For Fostering Child Friendly Learning Situation Through Participatory and Authentic Learning Approach in Grade 4 of SD Muhammadiyah 16 of Surakarta Siti Zuhriah Ariatmi, Suprihanto.....	173
---	-----

What Children Learn When They Learn Foreign Culture: the Perks of Having Cultural Knowledge Syahara Dina Amalia	179
--	-----

A Sinau Tourism Model in Thematic Learning of Primary School in Malang Indonesia to Optimize the Local Potentials Siti Fatimah Soenaryo, Erna Yayuk, and Dyah Worowirastri Ekowati	185
---	-----

Multiple Intelligence-Based Learning in Kindergarten Widada	192
An Analysis On the Behaviors Depicted By Character-Oriented Kindergarten Teachers in Developing and Piloting the Instructional Activity Endang Poerwanti	196
Revitalizing the Use of Captain’s Diary to Increase Positive Peer Interaction Aryati Prasetyarini, Ning Setyaningsih.....	203
Critical Thinking Skills Enhancement Through Reflective Journal Of Civics 5th Graders in SDN Ngenep 5 Vicky Dwi Wicaksono	209
Child Friendly School Understood By Teachers of Elementary School: a Hermeneutic Phenomenological Investigation Fitri Kurniawan, Yulia Maftuhah Hidayati	216
Disaster Knowledge of Student For Disaster Preparedness Nanda Khoirunisa.....	219
Child Friendly School-Based Learning Process Implementation in SDII Al-Abidin Surakarta Fitri Puji Rahmawati	223
Learning Application On Child Friendly Character Value Charged to Increase Student Achievement Semester III PGSD University PGRI Semarang Year 2015/2016 Listyaning Sumadiyahani, Fine Reffiane.....	229
TOPIC: DESIGNING CHILD-FRIENDLY ENVIRONMENT FOR CHILDREN EDUCATION and WELLBEING	
Work and Family Harmony: Child Rights Susatyo Yuwono	234
Friendly Atmosphere to Promote Young Children Emergent Literacy to Start to Like Reading Kristi Nuraini	241
Boneka Perasaan (Boper): Facilitating Emotion Comprehension in Early Childhood Milda Faraddina, Ari Pratiwi, Unita Rahajeng Unita.....	250
A Friendly and Fun Learning Design: Stimulating Phases of Children Growth Development Optimally Aliet Noorhayati Sutisno, Cucu Suharti	258
Child Friendly Classroom Management: a Thematic Classroom Project at Muhammadiyah Junior High Scool I Surakarta Nur Hidayat, Joko Riyanto, Darwati.....	264
A Good Learning Environment for Elementary School Students Nana Sutarna	270
Parents-School-Students-Forum (P2SF) as Intervention Model On Child Friendly Education Senowarsito, Listyaning S., Arso Setyaji, Suwarno Widodo.....	275

Principal’s Interpersonal Communication Based On Javanese Cultural Values (Multisite Study On the Child Friendly Schools in Surakarta) Ahmad Fathoni, Ahmad Muhibbin, Nur Hidayat.....	282
Child-Friendly Environment in Education For Children Wellbeing Mega Febriani Sya	295
TOPIC: CHILD-FRIENDLY SCHOOLS and CHILD-FRIENDLY CITY	
Empowering Students in Disaster Risk Reductionthrough Participatory Approach Mauliy Halwat Hikmat, Amin Sunarhadi.....	301
Profile of Teachers in Child-Friendly Schools Anatri Desstyia.....	307
Child-Friendly School and City For a Better Future Andarini Permata Cahyaningtyas	315
Child Rights Content: On Students’ Book Grade 5 On Elementary School in Curriculum 2013 Wahdan Najib Habibi, Ika Candra Sayekti	323
TOPIC: CHILD-FRIENDLY TEACHING AND LEARNING DESIGN	
Improving Students’ Participation in Building the School Rules Based On “3P” Principle: a Case Study in SD Muhammadiyah 16 Solo Anam Sutopo, Suprihanto	335
Texts in Teaching - Learning Science and Directed Activities Related to Texts - Viewpoint From Child Rights Phuong Anh Pham, Minh Phuong Hoang	347
The Effectiveness of Using Phonics-Based Instructions in English Reading Classes to Improve Students’ Participation Naning Tri Wahyuni, Endang Fauziati	353
Training Program For Kindergarten Teachers On Learning Through Project Approach Dian Hartiningsih, Miranda Diponegoro, Evita Eddie Singgih	369
To Be Creative and Expressive Using Fabrics Media For Children With Special Needs Nunuk Wahyuningtyas, Didiet Anindita Arnandy, Tri Sagirani.....	375
The Implementation of Project Based Learning Method Toward Students of Smp Muhammadiyah Program Khusus Surakarta Siti Fatimah	380
Fostering Students’ Critical Thinking Skills in Elementary Social Studies Using Socrates Question Method (SQM) Ahmad Syaikhudin.....	386
The Use of Environment as Learning Sources of Arts Appreciation For Primary School Atip Nurharini	394
Adiwiyata Educative Game Tool as a Supporting Medium of Children’s Rights in Environmental Education For Elementary School Students in Beginning Class Novi Trilisiana, Henny Riska Pratiwi	401

Life Laboratory Program For Elementary Science Hands On Activities (Strategies and Investigation Ideas For Semi Urban Schools) Esti Yuli Widayanti.....	407
Children-Friendly English Learning Design Based On Folklores Honest Ummi Kaltsum.....	416
Optimazing of Jigsaw Strategyto Improve Learning Achievements in an Inclusive School Isna Fatimah, Nurul Hidayati Rofiah	421
Child Friendly Learning Method Development Based Learning Style Patria Mukti, Prilya Shanty Andrianie	427
The Development of Social Studies Learning Tools Using Cooperative Model Type Think-Pair-Share With Video Media For Elementary School 5th Grade Novi Setyasto	431
Guidance Counseling Service Approach in Primary Minsih	441
 TOPIC: RELIGIOUS PERSPECTIVES ON THE RIGHTS OF THE CHILD	
The Child in the Qur’anic Perspective Sumayah.....	446
The Development of Shariah (Islamic) Child Friendly School in SD Muhammadiyah Program Khusus Kottabarat Surakarta Nur Ratna Juwita.....	449
Education: Ta’aruf, Tafahum and Takaful to Child Nur Ervannudin, Jiyanto	458
Identification of Parental Problems and Solutions in Shaping Religious and Well-Mannered Characters in Students of SD Muhammadiyah Tegalgede Karanganyar Ratnasari Diah Utami, Jatien Sri Nandang.....	465
Local Plants As Alternative Media to Promote Child Friendly Learning: Best Practice in RA Al Hikmah and RA Al Muta’alimin, Semarang Municipality Dyah Nugrahani, Senowarsito, Siti Musarokah	472