

ISBN: 978-602-18661-1-5


STUDY PROGRAM OF EDUCATIONAL POLICY,
FACULTY OF EDUCATION &
DOCTORAL PROGRAM OF EDUCATIONAL SCIENCES, GRADUATE SCHOOL,
YOGYAKARTA STATE UNIVERSITY, INDONESIA

in collaboration with

FACULTI PENDIDIKAN, UNIVERSITI KEBANGSAAN MALAYSIA


PROCEEDING

1st International Conference on Current Issues in Education (ICCIE 2012)

Yogyakarta State University, INDONESIA
15-16 September 2012


Yogyakarta State University
www.uny.ac.id

Publishing Institute

Yogyakarta State University

Director of Publication

Sodiq A. Kuntoro

Board of Reviewers

Prof. Dr. Achmad Dardiri

Prof. Zamroni, Ph.D.

Prof. Pardjono, Ph.D.

Prof. Soenarto, Ph.D.

Prof. Madya Dato' Dr. Abdul Razak Ahmad

Sumarno, Ph.D.

Herman Dwi Surjono, Ph.D.

Dr. Soegito

Chief Editor

Siti Irene Astuti Dwiningrum

Secretary

Ariefa Efaningrum

Editors

Suhaini M. Saleh

Suharso

Sudiyono

Titik Sudartinah

Mami Hajaroh

Rukiyati

Lay Out

Henry Lutfidwianto

Rohmat Purwoko

Administrator

Pramusinta Putri Dewanti

L. Andriani

Arif Rohman, M.Si

Address

Graduate School, Yogyakarta State University

ISBN: 978-602-18661-1-1-5

@ 2012 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 Aditya Media

All articles in the proceeding of International Conference on Current Issues in Education (ICCIE) 2012 are not the official opinions and standings of editors. Contents and consequences resulted from the articles are sole responsibilities of individual writers.

Foreword of The Rector

On behalf of Yogyakarta State University, I would like to welcome all participants of the *International Conference on Current Issues in Education*. We are honored to conduct this conference and to give you opportunities to join in a most pleasant and enlightening educational experience during your time in Yogyakarta.

By participating in this conference, we join a lengthy and prideful tradition of inquiry and dissemination. The conference has become a major forum for the advancement of knowledge related to many issues in education.

To many presenters who have travelled from many parts of the world, I extend my gratitude for your effort and willingness to participate in this event. Throughout your effort, we feel confident in the continuing success of the conference.

The topic of the conference is a very important field in our global and changing society that becomes very complex. It is very essential to promote better future generations who have strong, honest, independent, and religious characteristics.

The paper in this proceeding presents many topics, perspectives, and methodology that stimulate debates and dialogue, so that it is resourceful for scholars and researchers who are interested in current issues in education.

I hope that you have an enjoyable stay at YSU and find the conference productive and rewarding.

Yogyakarta,
Prof. Dr. Rochmat Wahab, M.Pd., M.A
Rector of Yogyakarta State University

Foreword of the Director

This proceeding compiles all papers from the invited speakers and complementary papers in the 1st International Conference on Current Issues in Education (ICCIE) 2012 held at Yogyakarta State University, Indonesia on 15-16 September 2012. The conference is held by the Study Program of Educational Policy, Faculty of Education & Doctoral Program of Educational Sciences, Graduate School, Yogyakarta State University, Indonesia in collaboration with Faculty of Education, the National University of Malaysia.

As we know, in the modern era, there are fast and paradoxical changes in human life. These bring several consequences, including those in education. To respond to these issues, some possible solutions are needed, which of course require the cooperation between education experts and practitioners in all parts of the world. Thus, bringing about three main subthemes, i.e. Comparative Education: Global and Local Issues, Religious and Moral Issues in Education, and Sociocultural Issues in Education, the conference attracts many participants who are willing to share their thoughts and experiences in education. Participants come from many countries, i.e. Indonesia, Malaysia, Philippines, Netherlands, Japan, Bangladesh, Singapore, Iran, India, Pakistan, Taiwan, Nigeria, and Afghanistan.

We would like to convey our highest appreciation to our main speaker, Prof. Dr. Rochmat Wahab, M.Pd., M.A. (Rector of Yogyakarta State University, Indonesia). We would also like to extend our gratitude to the plenary session speakers — Prof. Yutaka Otsuka, Ph.D. (Hiroshima University, Japan), Coloma Pastora, Ph.D. (Central Luzon State University, Philippines), Prof. Suyata, M.Sc., Ph.D. (Yogyakarta State University, Indonesia), Prof. Micha de Winter (Utrecht University, Netherlands), Prof. Madya. Dr. Haji Maimun Aqsa Lubis (The National University of Malaysia, Malaysia), Dr. Hamid Fahmy Zarkasyi, M.A. (Pondok Pesantren Gontor, Indonesia), Assoc. Prof. Dr. Abdul Razak Ahmad (The National University of Malaysia, Malaysia), Prof. Zamroni, Ph.D. (Yogyakarta State University, Indonesia), Prof. Md. Wahiduzzaman, Ph.D. (University of Dhaka, Bangladesh), Dr. Vincent P. Costa, Ed.D. (Education Development Specialist, USA) — as well as to presenters of the parallel sessions. They contributed much to the success of the conference, which is also indebted to the participants as well as the officials who support this conference for their will, commitment, and collegiality in sharing their experiences and thoughts in this occasion.

Hopefully this proceeding will give deeper insights about education.

Yogyakarta,
Prof. Dr. Sodik A. Kuntoro, M.Ed.
Director of Publication

Table of Contents

Foreword of the Rector	i
Foreword of the Director	ii
Table of Contents	iii
 INVITED SPEAKERS	
Strengthening the Identity of Various Communities in Nation Building: Issues and Challenges <i>Abdul Aziz Rahman & Abdul Razaq Ahmad</i>	1
Developing Literacy in Children Through Classroom-Based Reading Programs <i>Dr. Vincent P. Costa, Ed.D.</i>	7
Telecentre Symbiosis and Lifelong Learning <i>Jalaluddin Abdul Malek</i>	11
Social Issues in Tertiary Education of Bangladesh <i>M. Wahiduzzaman</i>	21
Moral Education And The Importance of Child-Participation <i>Micha de Winter</i>	27
Global and Local Issues in Education: The Philippine Scenario <i>Pastora S. Coloma</i>	33
Borrowing Policy Versus Indigenous Reference in Solving the Failing Education: Internationalization and Denationalization Trends <i>Suyata</i>	38
The Development and Trends in Comparative Education in Japan: a Methodological Consideration with Emphasis on Fieldwork <i>Yutaka Otsuka</i>	42
The Inspired Teacher: A cultural approach to close achievement gap. <i>Zamroni</i>	54
Religious Education in Islam (based on theory of worldview) <i>Hamid Fahmy Zarkasyi</i>	61

PARALEL SESSION SPEAKERS

Physical Education And Students' Violence Behaviors: Review on Effort of Developing Prosocial Behavior Through Physical Education to Overcome Students' Violence Behaviors <i>Dimiyati</i>	1
A Community Based Program to Fulfill Early Childhood Development Needs <i>Irma Vania Oesmani</i>	8
Impact of Job Involvement on Job Productivity of Female School Teachers <i>Mamoona Naz, Anum Javed, Tayyaba Gul Niazi, Anum Saleem, Sumra Arif</i>	12
The Influence of Motivation towards Achievement of English Language among Students in Pahang Rural Areas <i>Mastura Kamarudin, Abdul Razaq Ahmad & Zalizan Mohd Jelas</i>	19
Asserting Identity through Social Capital: Community Education as a New Social Movement in India <i>Muhammed Haneefa</i>	28
Cognitive Behavior Group Therapy-Based Psychoeducation for Developing Peers' Positive Attitude toward Students with Special Needs in Inclusive School <i>Muryantinah M. Handayani, Pramesti Pradna Paramita</i>	36
Entrepreneurship Resilience of Entrepreneurship Education Students in Higher Educational Institutions <i>Noorul Najwa Binti Mohd Ghazlan</i>	42
Teachers' Perspective towards Development of Preschoolers in Cognitive, Affective, and Psychomotor Domain <i>Norliah Binti Kasim, Rohaty Binti Mohd. Majzub & Abdul Razaq Ahmad</i>	47
Students' Knowledge and Attitudes toward Waste Management at Elementary School (Case Study of Musi Banyuasin Regency, South Sumatera) <i>Nur'aini, Sjarkowi, Waspodo, Faizal</i>	54
A Clash of Religion and Secular Education System in The Malay States, 1896-1957 <i>Ramli Saadon</i>	61
Non-Formal Education as Agent of Human Capital Development <i>Seri Syamsidatul Safrun Mohd Thani, Ahmad Rafeai Ayudin, Hafidzah binti Omar</i>	67
Difficulties in Learning Programming: Views of Students <i>Siti Rosminah MD Derus, Ahmad Zamzuri Mohamad Ali</i>	74
Relationships between Self Efficacy and Academic Cheating Behavior on Students in Faculty of Psychology, Bandung Islamic University <i>Susandari, Endang Pudjiastuti, Shellia Erfiani</i>	79
Engaging Controversial Issue in History Class through Critical Pedagogy <i>Tsabit Azinar Ahmad</i>	81
Inculcation of Good Values through Community-Based Education in Putrajaya Intelligent City <i>Abdul Aziz Rahman, Jalaluddin Abdul Malek</i>	89

Application of Cultural Diversity Education in Ethnic Relations Subject: A Perspective <i>Ahmad Ali Bin Seman, Warti bt Kimi & Saipo bin Ayub</i>	95
Poverty: an impediment to the education of the Nigerian Child <i>Dr. Charles C. Nnajieta</i>	102
The Relationship of Culture, Leadership Integrity and it's Achivement of La Salle's Secondary School in Malaysia <i>Jasmi bin Husin, Muhammad Hussin</i>	107
Peranakan Chinese Leather Puppet Kelantan Malay Oral Tradition In Appreciation <i>Kharul Bariah Bt Haroen, Mohd Fazil bin Musa</i>	119
Role of School to Develop Positive Attitude towards Science among the Secondary Students of Bangladesh <i>Md. Ahmedul Azam, Zakia Haque Liza</i>	124
Redefining Parental Partnership in Managing School <i>Moh. Syahrhun Ibrahim</i>	130
Culture Development of Social Science Education Study Program Yogyakarta State University <i>Muhsinatun Siasah Masruri</i>	134
Development of Knowledge Workers for Malaysian Biotechnology Industry <i>Noraziyati Bazlin Binti Sheik Salem, Nor Ashikin Mohamed Yusof</i>	140
Entrepreneurial Intentions among Malaysian Undergraduates through Entrepreneurship Education using Descriptive Statistics and SEM Methodology. <i>Parimala Rengiah, Ilham Sentosa</i>	146
Teachers' Academic Qualification on Indonesia Teaching Program (Indonesia Mengajar): Do They Holds the Bachelor's Degree in Education? <i>Priadi Surya</i>	155
Conflict in Improving the Quality of the School <i>Siti Irene Astuti D</i>	160
Education for Disadvantaged Students in Sociocultural Contexts of Thailand <i>Thasaneeya Ratanaroutai Nopparatjamjomras, Suchai Nopparatjamjomras</i>	165
Reproduction of Social Inequality among Schools <i>Tuti Budirahayu</i>	168
Moving Forward; School Needs to be a Learning Organization <i>Zulystiawati</i>	181
The Idea of Character Building: A History of Turkish Thought <i>Daya Negeri Wijaya</i>	186
K.H. Ahmad Dahlan's and Ki Hadjar Dewantara's Concepts of Education in the Perspective of Character Education <i>Dyah Kumalasari</i>	191
Elements of Islamic Education in the Shoot Uniformed Syllabus Cadet Unit School Youth (TKRS) Ministry of Education Malaysia <i>Fazida binti Haji Othman</i>	198

Adapting Uniqueness of Fables a Source Ecological Information <i>Suryadarma IGP</i>	208
Islamic Arts: A Review of Human Development and Benefits towards Perfection <i>Ma'amor bin Yusoff, Ahmad Tarmizi bin Salleh</i>	215
Sexual Education Comprehensive Approach by Islam <i>Mohd Puzi bin Othman, Mohamad Nor bin Haron</i>	220
The Education at Islamic Bording Schools; Religious Humanism Perspective Study <i>Mukodi</i>	227
Pedagogy Of Teaching Worship in Islamic Education <i>Nur Hanani Hussin, Mohd Aderi Che Noh, Ab. Halim Tamuri</i>	234
Holistic Value Education to Develop Children's Character in SDIT Alam Nurul Islam Yogyakarta. <i>Rukiyati</i>	241
Plagiarism: Its Causes and Approaches to Preventing it <i>Siti Mahripah</i>	249
The Implementation of Humanism Leadership Values "Hasta Brata" in Education Perspective <i>Siti Supeni</i>	254
Local, National, and Global Language in Classroom for Character Education: Enhancing Graduates' Competitive Ability <i>Sukarno</i>	259
The Strategy of Religious Humanist Education in Schools <i>Supardi</i>	265
The Top of Form Transmission & Internalization of Moral Based on Local Wisdom Through School Culture <i>Syamsul Ma'arif</i>	271
Developing Sociocultural Based English Material for Elementary Schools Student in Yogyakarta Province <i>Ali Mustadi</i>	279
Basic Training on Inclusive Education Practice: Different Story from Different School <i>Aryani Tri Wrastari, Wiwin Hendriani, Tino Leonardi</i>	290
International Recognition on School Management-through Intergration With Occupational Safety And Health (Osh) Management System <i>Azman Sah Sabali</i>	296
Mothers' Attitudes, Maternal Treatment Styles, Communication Competence and Deaf Children's Self-Esteem in Iran Deaf High Schools <i>Effat Hamed Sardar, Rusnani Abdul Kadir, Rohani Bt Ahmad Tarmiz, Maria Chong Bt Abdullah</i>	303
National Character Building through Multicultural Education <i>Farida Hanum</i>	309
Personality Profile of Gifted Student <i>Fitri Andriani</i>	315

The Role of Headmasters as a Manager of Change in the Implementation of Standard Curicullum for Primary Schools (SCPS) in Malaysia <i>Mahani Bt Md. Hashim, Jamallulail B. Abd Wahab</i>	320
Individualized Education Program (IEP) in Inclusive Early Childhood Education <i>Martha Christianti</i>	324
Multimedia Software (CD) Interactive: Game Art Contemporary Kompang <i>Mohamad Isa bin Ramlan</i>	327
Historical Thinking Skills in Malaysian Integrated Secondary School Curriculum <i>Mohd Fauzi Ali, Abdul Razaq Ahmad, Ahmad Ali Seman</i>	334
Application of Rational Choice Theory and Theory of Planned Behavior in The Multiethnic Classroom Management towards Ethnic Tolerance in Malaysia <i>Mohd Richard Neles, Abdul Razaq Ahmad, Fazilah Idris</i>	340
Inclusive Education in Surabaya's Primary Schools: Current Issues and Future Directions <i>Pramesti Pradna Paramita, Muryantinah Mulyo Handayani</i>	348
Paradigm and Policy on Kindergarten Education: Multicase Study of Three Types of Kindergarten <i>Wawan S. Suherman</i>	353
The Implemetation of Inclusive Education at Regular School: A Study Case at SDN Pela Mampang 01 Pagi, Mampang Prapatan Jakarta Selatan <i>Yasinta Deka Widiatmi</i>	359
Malaysia's History Curriculum : Issues And Challenges <i>Zarina Mohd Hamid, Anuar Ahmad</i>	346
Decision Support System's Model for Study Program Development at Colleges <i>Adrian</i>	370
Comparative of <i>Keigo</i> in Japanese Language with <i>Krama</i> in Javanese Language <i>Anastasia Dewi Wulandari</i>	377
Evaluating the Theaching Effectiveness of Vocational English at Vocational Secondary School <i>Estu Widodo</i>	382
Developing a Model of Item Bank for Regional Final Exam in the Era of Regional Autonomy and Decentralization <i>Heri Retnawati, Samsul Hadi</i>	390
Research on Effect of Combining Inquiry Learning Cycle and Science Magic on Learning Outcome in Friction for Eighth Grades <i>Jang-Long Lin, Po-Chen Lai, Hsiao-Wen Li, Ying-Chi Chan</i>	395
"The Last, the least and the lost" Providing Access to Private Higher Education: The One La Salle Scholarship Fund Campaign Experience <i>Marco M. Polo</i>	405
The Role of Administrators in the Schools of Aboriginal Students : A Case Study in the State of Pahang, Malaysia <i>Norwaliza Abdul Wahab, Abdul Razak Ahmad, Zalizan Mohd Jelas, Wan Hasmah Wan Mamat, Ramle Abdullah</i>	411

Teaching Evaluation based on Kaizen <i>Primardiana Hermilia Wijayati</i>	418
Identifying a Problem of Biology Education Research; Preliminary Study of Research Skills Participants of Professional Teacher Education Program <i>Rini Solihat, Nuryani Rustaman, Ari Widodo, Saefudin</i>	424
Proposing a Model for Evaluating the Effective Factors on Collaboration of the Learning Groups in Smart Schools (Case Study: Teachers' View of the Smart High Schools in Tehran) <i>Shafiepour Motlagh, Farhad, Hossein Nazari</i>	429
Monitoring and Evaluation Implementation of School Based Curriculum in Salatiga 2011/2012 <i>Slameto</i>	437
Comparative Study of the Application of Theacher Quality Standard and its Instruments <i>Sri Wening</i>	445
Inventory Performance Measurement for Extra-Curricular Management Based on Policy Assessment <i>Zalina Mohd Tahir, Norihan Abu Hassan, Nooraini Othman</i>	450
Enhancing Students' Level of Geometric Thinking through Van Hiele's Phase-Based Learning: Quantitative & Qualitative analyses <i>Abdul Halim Abdullah, Effandi Zakaria</i>	458
Students' Centred and Creativity of Teachers in Handling the Learning of History <i>Ahmad Ali Seman, Abdul Razaq Ahmad, Wartu Kimi</i>	469
The Improvement of Grade 1 Students' Early Reading Skill at Mardi Putera Surabaya by using PAKEM <i>Dewi Mayangsari, Endah Mastuti</i>	476
Paradigm Shift on Educational Technology and its Possibilities for Transformative Action <i>Edi Subkhan</i>	483
Digital Studio vs Conventional Studio in Teaching Architectural Design Process <i>Isham Shah Hassan, Mohd Arif Ismail, Ramlee Mustapha</i>	491
Religious group: A Learning Media for Older Adults (Study of Experiential Learning Model for Older Adults) <i>Made Dharmawan Rama Adhyatma</i>	497
Inventive Skills Issues and Implementation <i>Masnaini, Kamisah Osman, Rian Vebrianto</i>	503
Interactive Multimedia Application As Teaching Aids For Secondary School Teachers <i>Mohd Jasmy Abd Rahman, Mohd Arif Hj. Ismail, Abd Razaq Ahmad</i>	508
Learning Strategies as Contributing Factors to Enhance Students' Motivation in ESL Learning <i>Puteri Aini Megat Yusop, Abdul Razaq Ahmad</i>	513
Augmented Reality (AR) Flash Cards for Children (ARFC) <i>Saayah binti Abu</i>	529
Skills and Leadership Of History Teacher Towards Effective Learning <i>Selvam Sinnan & Abd Razak Ahmad</i>	528

The Infusion of Creative and Critical Thinking Skills in the Teaching of Short Stories. <i>Siti Salina Mustakim, Othman Lebar, Ghazali Mustapha</i>	533
Who Benefits the Most from the Integration of Technology in Integral Calculus Lessons? <i>Tuan Salwani Awang @ Salleh, Effandi Zakaria</i>	539
Communication Leadership Changes towards Excellent Organization <i>Zanariah @ Janariah Binti Mohd Tabiee, Mohd Izham Bin Mohd Hamzah</i>	549
Current Issues on Education in Afghanistan <i>Bahman Rezaie, Mohammad Basir Qurbani</i>	554
Reinventing Education Policy in Indonesia <i>Maya Mustika Kartika Sari</i>	560
A Comparison between Democretic Leadership Behavior of Government Primary School Leaders in Indonesia and Bangladesh <i>Shanta Akther Sheema</i>	563
The Power of Informal and Reflective Learning of Adult in Workplace: Experience from College Leadership <i>Sugito</i>	568
Beyond Manpower Approach and Competency-Based Education for Indonesian Sustainability Development <i>Tatang M. Amirin</i>	573
Poverty and Education: A Reflection on the Current Educational Policies in Indonesia <i>Widya Kiswara</i>	580
The Critical Thinking Skills Improvement through Character Building Course among Freshmen in Universitas Indonesia <i>Wuri Prasetyawati</i>	585
Role of Gender Knowledge in Teaching and Social Life: A Critical Review. <i>Tri Wahyuni Floriasti</i>	589
The Association between Elementary School Students' Epistemological Beliefs and Perceptions toward Teaching Approaches in Predicting Study Process <i>Aryani Tri Wrastari</i>	595
A Holistic Approach to Solving the Problem of Moral Degradation <i>Sugirin</i>	601

PHYSICAL EDUCATION AND STUDENTS' VIOLENCE BEHAVIORS: Review On Effort Of Developing Prosocial Behavior Through Physical Education To Overcome Students' Violence Behaviors

Dimiyati

State University of Yogyakarta,

dimy_rismi@yahoo.com

Abstract

Nowadays, violence behaviors done by students get more common and massive. It makes the wider community concern. The Children Protection Commission of Indonesia (*KPAI*) reported, if it's seen from news of the mass media, there was an increasing of violence modus among the students such as stabbing and brawl using various sharp weapons [1]. Kinds of theories can explain the cause of those violence behaviors. One thing is for sure that this phenomenon is a portrait of the failure of the family and school educating the children. There is responsibility to formal education institution in school to develop the students' affective aspect. It's because all this time the education curriculum concerns too much on cognitive aspect. Asserted that many researches showed students' activities in the physical education and sport could prevent the violence behaviors [2]. However it is claimed that one main problem nowadays was so few educators taught ethical and prosocial behaviors to students through sport [3]. Nevertheless, the Minister of Education and Culture, Muhammad Nuh, insists that preventing all radical behaviors can be done by engrafting patriotism and empathy for others to the students [4]. It means that there is special need which focuses on developing students' emphatic and prosocial behaviors through various subjects in school. This writing will reveal the role of physical education in developing students' prosocial behaviors.

Keywords: *physical education, behavior, violence, students' prosocial*

1. Introduction

Today a violence behavior committed by student was increasingly spread and massive. It has caused public concern especially parents, educators and educational observers. The Children Protection Commission of Indonesia (*KPAI*) reported that if viewed from a mass media publication, there was a violence modus increase in student group such as jabbing and fighting with various sharp weapons [1]. The most phenomenal student violence occurred in mid February 2012. Various public groups were shocked by a sadistic act committed by a 13 year old primary School student only because of a cellular phone he was heartless to suddenly jab his classmate with jab injury in eight points. It made the police was surprised with the sadistic act [5]. The surprise of some parties was reasonable due to a pre-adolescent boy had been able to commit a cruel act to his friend! Some theories could explain the cause factor of the sadistic act. One certain thing from this case was that a failed portrait of an environment to teach a child (children/family residence environment as well as school educational environment).

The student's violence and sadistic acts delivered a meaningful lesson for all parents in

order not to forget to pay their attention to their beloved children that was necessary by the adolescence at his age. In the other hand, there was a formal educational institution responsibility at school to develop a student's affective aspect due to according to Hendirato, a psychologist, student's violence acts occurred due to educational curriculum that overly pursue a cognitive aspect. Students were young group who had big energy where the energy should be appreciated by the school proportionally for example through student talent implementation in sport subject however curriculum was not able to appreciate it [6]. Defined a main problem today that very little educators who taught an ethical behavior and prosocial towards their students [3]. "Often teachers say that they have no time to teach pro-social skills, or they worry about the implementation of 'more important' objective, such motor skills and fitness" [7].

It might be some violence acts conducted by the students were caused by an effective education denied conducted at school. Challenge for the (physical education) teachers to have a strong commitment in implementing a character education especially a pro-social behavior to students. The commitment was also in line with a character educational program that was being emphasized by

the government. The Minister of Education and Culture, Muhammad Nuh, confirmed to avoid all radicalism acts was by implementing an empathy feeling to other students [4]. Therefore there was a specific need focused on student pro-social behavior improvement.

Prosocial behavior was meant as a voluntary act to help something useful for others. Pro-social behavior result could develop a positive relationship to others with general term that was often used were sympathy and empathy [7]. Student co-operation behavior and social interaction would improve along with age increase. Some discussion have shown that those who develop their co-operation values had more "like to help" behavior than those who were developed with full of competition. Graham, Holt and Parker stated that, "physical education activities provide a wide variety of opportunities to teach youngsters important lessons about co-operation, winning and losing, and teamwork"[8]

A concrete interpersonal relationship through physical education was an important thing as a precondition to learn social skills such as to stimulate psychology, care to others, accepting other consideration, sharing and accepting physical assistance. Through interaction with other students and teachers, students would learn to understand and internalize social skills needed to co-operate with others. Teacher and student interaction played an important role in shaping students attitude, motivation, convenience and success in the physical education [9]. Physical education teachers should pay attention to student social and psychological aspects and able to sympathize their feelings. Physical activity and playing participations could result in in-depth feeling, and confession and appreciation on student emotion. These all could increase enjoyment and understanding on student involvement in physical activities [10].

Telama & Volvi (in Liukkonen *et al*) said that: "pro-social behavior can be learned and taught in the same way as other objective of physical education" [7]. Physical education offered a unique opportunity to bring the students together without any intimidation and more emphasized justice and co-operation. Physical education involved students to jointly work and play, they learned personal and social skills, values, and attitude needed to an affective development and a positive social interaction. Comments that mocked individual, ethical, gender, mother language, races, religion flaws or sexual censure was not tolerated in physical education. Sarcasm and "mock" were regarded as indecent behavior and if this was committed, the students would be "sanctioned" made based on behavior plan and contract determined. In the other hand, a social skill that was positively modeled, taught, strengthen and evaluated routinely. Through this manner, it could

improve a pro-social behavior and provided basic to moral improvement[11].

In more details in this writing would be expressed prosocial behavior cognition, physical education as prosocial behavior improvement way, linkage between social behavior and moral improvement, taught pro-social behavior through a physical education, recommendation for physical education teachers in improving a pro-social behavior through physical education and sport. It was expected that through this writings, it could increase physical educational teacher knowledge and insight on student pro-social behavior improvement through a physical education as a way to anticipate and decrease violence committed by the students.

1.1 Definition of Prosocial Behavior

In general, researchers have been inconsistent in specifying the behavioral repertoire that constitutes prosocial behavior. The debate concerning whether prosocial behavior is maintained by intrinsic or extrinsic reinforcement, however, has not been resolved.

When the term prosocial behavior is used by traditional developmental psychologists, such behavior is generally labeled as helping, cooperating, sharing, care-giving, turn-taking, friendliness, affection, empathy, and/or sympathy [12]. These distinctions, however, can be ambiguous and [13] acknowledge that their definitions of prosocial behavior "represent a combination of those given by the dictionary, those proposed by others, and those based on our own intuitions". When defining prosocial behavior, Rheingold and Hay take the approach of defining a category of prosocial behavior rather than attempting a broad definition. For example, defines helping as an act that contributes to the completion of a task, or the taking part in an activity, in the absence of request for assistance [14].

In contrast to, many developmental researchers often do not provide the operational definitions of each category of prosocial behavior (e.g., helping, cooperating and sharing) [13]. From a behavior analytic perspective, it is important to specify the topography, the function, and the discriminative stimuli that set the occasion for each category of prosocial behavior. This would provide the opportunity to reinforce or prompt prosocial behavior emitted by a child in the presence of the appropriate discriminative stimuli. Doing so may facilitate the training used to increase the likelihood that such behavior would be appropriately emitted.

1.2 Relations Between Youth Antisocial and Prosocial Activities

The prevalence of youth problem behaviors is well documented. Empirical research has consistently demonstrated relationships among

alcohol, cigarette, marijuana, and other illicit drug use, and general deviant behavior [15]. One hypothesis for the strong interrelationships among these adolescent problem behaviors is that they all have common causes or influences [16]. These results appear to hold for both males and females, as well as low socioeconomic and ethnically diverse samples [17].

While relations among various youth problems have been well established, the literature assessing relations among different prosocial behaviors in youth - and linking prosocial to antisocial behaviors - is far from clear. These questions have been tackled from health and social perspectives. For example, a few studies have suggested connections among adolescent health-enhancing behaviors, the possibility of a common health-enhancing behavior factor, and a relationship between a health-enhancing behavior factor with a problem-behavior or health-risk factor [16]. Results have generally shown an inverse relationship between youth problem or health-risk behaviors, such as substance use and deviant behavior, and youth health-enhancing behaviors, such as physical activity, diet, sleep, and safety practices.

In addition to this health perspective approach, researchers have explored the possible relations between youth prosocial and antisocial behaviors. There is evidence to suggest that participation in prosocial activities may affect substance use and other deviant behavior among youth because many of these activities are supervised or structured. McHale et al., argue that supervised activities and structured activities are the most developmentally enhancing ways for children to spend their time [18]. This supports research by Patterson et al, who consistently found that monitoring and supervision of children reduces antisocial behaviors [19]. In addition, other researchers have argued that activities such as organized sport or physical activity participation may reduce the occurrence of youth substance use and other deviant behaviors because they reduce the amount of time available for youth to engage in such activities[20].

Most of the work linking prosocial activities to antisocial behaviors has focused on the specific relations between substance use and physical activity, exercise, and/or organized sport participation[20]. Several studies demonstrated a negative relation between physical activity participation and substance use (i.e., those involved in physical activity tend to have lower rates of cigarette, alcohol, and marijuana use) [21]. Some results differed between substances. For example, a cross-sectional study of the 1990 Youth Risk Behavior Survey data in high school students found that low physical activity was associated with more cigarette smoking and marijuana use, but high

physical activity was associated with high alcohol use [20].

Some researchers have hypothesized a negative relationship between sports participation and antisocial behaviors other than substance use [22], but evidence to support this hypothesis is equivocal [23]. The conflicting results may be due to the various measures used to assess physical activity (e.g., physical activity, exercise, organized sport), the types of sport activity and antisocial behavior examined, the research designs (cross-sectional vs. longitudinal), and differing analytic strategies.

1.3 Why Facilitate Prosocial Behavior?

Surveys on values held by young people and adults have revealed that individualistic values (such as egoism) have increased during past decades, which means that people are more inclined to care about others. In many societies there is an increased need for solidarity, tolerance and willingness to help because of growing numbers of people at risk of alienation, such as immigrants. Although information technology has provided man people the opportunity to work alone in many occupations, cooperation with other people is necessary. While the number of employees in many sectors is decreasing as result of automation, the number of people working in various service trades and providing human relations services is increasing.

Inclusion is a term that reflects recent developments in education that focus on giving everybody an equal opportunity for learning. In pedagogical discussions, inclusion has often been connected with teacher behavior, but we should remember that inclusion cannot exist without good cooperation and a prosocial atmosphere among pupils.

For a long time physical education in schools has regarded as one of its main goals the promotion of prosocial behavior. However, the implementation of this goal has not been consistent and deliberate. An extensive observation study has shown that in the majority of physical education lessons, very little real cooperative work (e.g., helping each other) among pupils was found [24]. In youth sports the situation was the same [25]. There are many reasons for this. One is the old belief that physical activity and sports, as such, promote prosocial behavior. And therefore it is not necessary to pay attention to social issues in teaching. Another reason may be that physical education has been seen as addressing primarily the 'physical' because it is the only school subject in which the body and its functions are the target of teaching. As such, the social and psychological aspects of physical activity have been ignored. One reason for the poor implementation of prosocial goals may be the lack of an appropriate definition

of prosocial goals in the context of the physical activity curriculum, which in turn may lead teachers to believe that prosocial skills are difficult to teach. In the next section we define prosocial behavior in more detail.

1.4 Prosocial Behavior and Moral Behavior

The motives for helping behavior or other forms of prosocial behavior may be multifarious. A person may help just for selfish reasons—for example, expecting a reward or a service in return. On the other hand, the motive may be purely altruistic, based on the concept that one has a responsibility to help others. The prosocial behavior that is the aim of education should be based on morality (moral behavior), or a concept of right and wrong. In society, decisions about right and wrong most often concern other people. Selfish reasons may change from one situation to another, but people who help based on altruistic values are likely to help regardless of the situation or possible rewards.

The research literature on moral development emphasizes peer interaction. Through their social exchanges with peers and adults, children construct two different understandings of their social world and two sets of rules to guide behavior. Through interactions with those in power who are familiar with a system the child has yet to learn, the child learns conformity, or how to act in accordance with others' social expectations. However, with peers, children discover a social system that they create with others, one that is open to modification and offers a sense of mutual understanding. In peer interaction, because there is initially no set structure, no one is initially superior or inferior; the system is open to redefinition through democratic processes (Youniss, 1980). By interacting with peers, children learn about affection and attitudes. Positive feelings of affection and attitude increase the readiness for prosocial behavior, such as a willingness to help.

1.5 Promotion of Prosocial Behaviour in Physical Education

Although it is time to give up the old belief that physical activity in and of itself develops people ethically and socially, we must keep in mind that physical activity and physical education share features that lend themselves to such development. Social skills, such as collaboration, showing consideration to others and helping others, are learned as other skills are: by doing. Physical education can offer opportunities for social interaction in more varied environments and activities than those encountered in any other school subject. In physical education it is easy to create genuine interactive activities in which students can observe, give feedback to, support and help others.

Physical activity also contains genuine conflict situations that offer opportunities for solving conflicts with dialogue and discussions. Showing consideration toward peers in a peaceful classroom is relatively easy, but in tension-packed situations, such as games in physical education, much more self-control is needed to behave in a socially acceptable way. Because children exhibit more of their social skills in physical education than they do in the lessons of other school subjects, physical education is a good environment for organizing cooperative activities and enhancing behavior.

1.6 Teaching Prosocial Behavior

Prosocial behavior can be learned and taught in the same way as other objectives of physical education. Studies have shown that sharing, helping and cooperative behaviors are affected by reinforcement, modeling and doing things together. But before starting any learning process, teachers should specify the goals of a program for enhancing prosocial behavior (i.e., what kinds of behavior they want to improve). They can then choose the methods that will help them achieve their goals. The reciprocal (cooperative) method, for example, is designed to encourage helping behavior, responsibility, reliability, politeness, a social atmosphere, and the giving and receiving of feedback.

1.7 General Principles

Researchers disagree about the socializing effect of physical education. The old myth that taking part in sport, particularly in team sport, brings pedagogical benefits because it automatically leads to positive social and moral results is questioned nowadays. Instead of saying that physical activity and sport have intrinsic value, many believe that they have a potential instrumental value in teaching and promoting social and moral behavior. However, physical education can sometimes enhance selfish and egocentric behavior, especially when the teaching method focuses on competition between pupils. Physical education's ability to enhance prosocial behavior, ability and willingness to help depends very much on how it is socially organized and what kind of teaching methods the instructor uses.

A key point of this paper is the value of learning by doing and the need for working cooperatively. Social skills, such as collaborating, showing consideration toward others and helping others, can be learned by doing. Learning by doing here means that pupils work in cooperative peer interactions. When pupils are playing volleyball or soccer, it may look as though they are cooperating. A closer look, however, will reveal that they are playing egocentrically, in a competitive way that

emphasizes their own abilities as players. They pass only because they have to, and some pupils are never passed the ball. Real cooperative work means that all participants are needed to reach a mutual goal.

The dominant teacher styles used in physical education have been the command style and the individual practice style. These methods are teacher centered. Even if the pupils have some possibility for self-regulation, they seldom have any chance to communicate or cooperate with each other. Doing a task individually often also results in competition among learners. By using only competition as a teaching method, teachers risk inciting situations in which pupils become either aggressive or submissive. Another way to teach physical education is to use the learning process as an instrument to promote prosocial behavior. This means that pupils practice together in a cooperative way.

To learn prosocial behavior, people must interact and work with many individuals. In so doing, they learn their own and others' weaknesses and strengths and learn to see situations from others' point of view.

Often teachers say that they have no time to teach prosocial skills, or they worry about the implementation of 'more important' objectives, such as motor skills and fitness. Studies have shown that pupils' achievements in physical fitness and motor skill were at least as good in classes using the reciprocal (cooperative) method as in classes using so-called traditional methods. This indicates that facilitating prosocial behavior in physical education does not prevent the implementation of other objectives. And promoting prosocial behavior does not require any extra time.

The primary ways of facilitating prosocial behavior are using the reciprocal (cooperative) teaching style, creating a task-oriented motivational climate and allowing rule changes and adaptations of team games.

1.8 Other Means of Promoting Prosocial Behavior in Physical Education

Any activity that increases participation and involvement in physical education is favorable for developing prosocial behavior. Team games, which many believe promote social interaction and prosocial behavior, may actually isolate many pupils when the best players are a passing to each other and scoring. Therefore, teachers should pay attention to the social behavior of pupils during team games, observing and intervening when appropriate. A simple method is to stop the game and demonstrate the situation. For example, a teacher can ask the good players if they have noticed that some players have not touched the ball at all. She might ask how they would feel if they were an outsider in the game all the time. The

teacher also can encourage shy pupils to participate and try harder.

A more effective way to intervene in games in which some are not playing is to change the rules of the game to increase participation. For example, in soccer the rule could be that the ball must be passed to all players before kicking to the goal. If there are more than five players on the team, the rule could be that at least five players must touch the ball before scoring. This enhances not only social behavior but also playing skills.

Positive feedback is important when teaching prosocial behavior. In team games the teacher should give feedback when pupils exhibit prosocial behavior, such as when a good player offers other players the possibility for scoring instead of trying it by himself. Positive feedback can also be made systematic by changing the scoring. An example is so-called 'fair play games', in which scores can be given for behaviors such as fair play and sportsmanship in addition to goals.

In team games an important educational objective may be to learn to understand and follow the rules. Children should learn that rules help make the game fun while also guaranteeing the same opportunities for all. When children are playing by themselves, they usually understand that without rules and without respecting rules, the game does not go on. But if winning is emphasized and a referee is observing the rules, children easily learn to delegate the responsibility of enforcing the rules to the referee. They learn that everything that the referee does not see or that the referee does deny is accepted. This is not a good situation from the point of social education. Therefore, in school physical education, pupils should learn to play games without referees. Because school rules can and should be different from the rules in competitive sport, teachers should make sure that the accepted rules are clear to everybody. They should also emphasize that the rules are a common agreement that increases their enjoyment.

1.9 Recommendations for Teachers

The following recommendations point out important issues that may help you to implement social education in practice.

- *Reflect on your teaching.* Are you ready to promote your students' prosocial behavior? Is social education important to you? Do you think that it is part of your job to facilitate students' prosocial behavior, and not simply to enhance fitness and motor development? How do you understand prosocial behavior and social education? Discuss these issues with your colleagues. For instance, is it important that students learn to work together and help each other, and can students teach each other? Think about your role and

students' role in physical education lessons. How many peer interactions occur during your lessons? Have you given responsibility to your students? How often do your verbal interventions deal with prosocial issues?

- *Use methods that encourage collaborative interaction.* When arranging work in groups or pairs, take care that students learn to work with all other students, not only with their best friends. Pay attention to social skills. For instance, demonstrate how to help another student and how to give feedback to other students.
- *Think about your verbal behavior.* Through your verbal behavior you can influence the socio emotional atmosphere of your lessons. Remember to give feedback on social behavior, not only on motor performance and learning. For instance, you can say, 'Bambang, your encouragement of Budi was great' or 'Thaks, Andy, for stopping the game when Rany fell down'.
- *Promote empathy by encouraging students to consider the feelings and points of view of other students.* For instance, after an aggressive reaction in a game, you can ask, 'How do you think Nadia feels?' If some students have not been involved in the game, you can ask good players, 'Do you think it's fun to play the game without touching the ball at all?'
- *Use all kinds of physical activities for social education.* The impact of physical education on prosocial behavior depends more on the social structure of the situation than on the activity itself. When teaching games, discuss with students how the game and rules could be modified to increase all participants' involvement. Encourage students to plan and make these modifications.

As a physical education teacher, you are a very important person in students' social development at school. Moreover, by increasing social interaction and fairness in your lessons, you can make physical education more enjoyable for your students. This is very important, too.

2. Conclusion

Evidence to suggest that participation in prosocial activities may affect substance use and other deviant behavior among youth/student because many of these activities are supervised or structured. The old belief that physical education and sports, as such, promote prosocial behavior. After reading this paper, you should have a better understanding of how prosocial behavior can be facilitated in physical education by increasing interaction and cooperation among students and focusing on the social and moral aims of education.

Prosocial behavior can be learned and taught in the same way as other objectives of physical education: by doing. To facilitate prosocial behavior, you should be aware of the social and moral characteristic of physical activities in physical education class. Another prerequisite for teaching prosocial behavior is a good knowledge of the social structure of your class; socio metric methods may help you here. Because prosocial behavior is learned in cooperative interaction with others, the main teaching method should be one that offers opportunities for interaction. The reciprocal teaching method-in which students work in pairs or in small groups and teach each other, give feedback and help-is the most effective method for facilitating prosocial behavior. Physical education offers excellent opportunities for teaching prosocial behavior but only if it is done consciously and deliberately.

REFERENCES

- [1] *Modus Kekerasan Pelajar Meningkat.* (14 Desember 2012). Retrieved from <http://www.tempo.co/read/news/2011/12/14/064371551/Modus-Kekerasan-Pelajar-Meningkat>.
- [2] Segrave JO. (1983). Sport and juvenile delinquency. *Exercise and Sport Sciences Review* 11: 181-209.
- [3] Crawford, T. N., Cohen, P., Midlarsky, E., & Brook, J. S. (2001). Internalizing symptoms in adolescents: Gender differences in vulnerability to parental distress and discord. *Journal of Research on Adolescence*, 11, 85-119.
- [4] *Mendiknas : Perlu Pendidikan Karakter untuk Tangkal Radikalisme.* (26, September 2011). Retrieved from <http://edukasi.kompas.com/read/2011/09/26/1758337/Mendiknas.Perlu.Pendidikan.Karakter.untuk.Tangkal.Radikalisme>.
- [5] *Sadisme yang Sudah Menghantui Anak.* (19 Pebruari 2012). Retrieved from <http://megapolitan.kompas.com/read/2012/02/19/07004199/Sadisme.yang.Sudah.Menghantui.Anak>.
- [6] *Kekerasan Pelajar karena Kelemahan Kurikulum.* (22 Nopember 2012). Retrieved from <http://edukasi.kompas.com/read/2011/11/22/18314639/Kekerasan.Pelajar.karena.Kelemahan.Kurikulum>.
- [7] Liukkonen, J., Auweele, Y.V., Vereijken B., Alfermann, D., dan Theodorakis, Y., (2007). *Psychology for physical educators student in focus.* United State: Human Kinetics.
- [8] Graham, G., Holt, S. A., & Parker, M. (2001). *Children moving: A reflective approach to teaching physical education* (5th ed.). Mountain View, CA: Mayfield.

- [9] Koka, A., & Hein, V. (2006). Perceptions of teachers' general and informational feedback and intrinsic motivation in physical education: Two-year effects. *Perceptual and Motor Skills*, 103, 321-332.
- [10] Laker, A. (2001). *Developing personal, social and moral education through physical education: A practical guide for teachers*. London: RoutledgeFalmer.
- [11] Huiit, G, William, 2000. *Moral and Character Education*. (1 April 2012). Retrieved from <http://teach.valdosta.edu/huitt/edpsyppt/theory/characed.ppt>.
- [12] Eisenberg, N., & Fabes, R. A. (1998). Prosocial behavior. In W. Damon (Ed.), *Handbook of child psychology: Vol. 3. Social, emotional and personality development* (5th ed., pp. 701-778). New York: Wiley.
- [13] Rheingold, H. L., & Hay, D. F., (1980). Prosocial behavior of the very young. In G. S. Stent (Ed.), *Morality as a biological phenomenon* (pp. 93-108). Berkeley: University of California Press.
- [14] Rheingold, H. L. (1982). Little children's participation in the work of adults, a nascent prosocial behavior. *Child Development*, 53, 114-125.
- [15] Biglan A, Metzler CW, Wirt R, Ary D, Noell J, Ochs L, French C, Hood D. (1990). Social and behavioral factors associated with high-risk sexual behavior among adolescents. *Journal of Behavioral Medicine* 13: 245-261.
- [16] Donovan JE, Jessor R, Costa FM. (1993). Structure of health-enhancing behavior in adolescence: A latent- variable approach. *Journal of Health and Social Behavior*, 34: 346-362.
- [17] Farrell AD, Danish SJ, Howard CW. (1992). Relationship between drug use and other problem behaviors in urban adolescents. *Journal of Consulting and Clinical Psychology*, 60: 705-712.
- [18] McHale SM, Crouter AC, Tucker CJ (2001). Free-time activities in middle childhood: Links with adjustment in early adolescence. *Child Development*, 72: 1764-1778.
- [19] Patterson GR, Reid JB, Dishion TJ. (1992). *A social learning approach: IV. Antisocial boys*. Eugene, OR: Castalia.
- [20] Pate RR, Heath GW, Dowda M, Trost SG. (1996). Associations between physical activity and other health behaviors in a representative sample of US adolescents. *American Journal of Public Health*, 86: 1577-1581.
- [21] Gfellner BM, Hundleby JD. (Feb., 1994). Patterns of drug use and social activities among native Indian and White adolescents. Paper presented at the Society for Research on Adolescence, San Diego, CA.
- [22] McMahon JR. (1990). The psychological benefits of exercise and the treatment of delinquent adolescents. *Sports Medicine* 9: 344-351.
- [23] Begg DJ, Langley JD, Moffitt T, Marshall SW. (1996). Sport and delinquency: An examination of the deterrence hypothesis in a longitudinal study. *British Journal of Sports Medicine* 30: 335-341.
- [24] Varstala, V., Paukku, P. & Telama. R. (1993). Teacher and pupil behavior in P.E. classes. In R. Telama et al. (Eds.), *Research in school physical education* (pp. 47-57). Jyväskylä, Finland: Reports of Physical Culture and Health 38.
- [25] Liukkonen, J., Telama, R. & Laakso, L. (1996). Youth sport coach as an agent of socialization: An analysis of observed coaching behaviours. *International Journal of Sport Psychology*, 3.