

Schedule of Paper Presentation
The 2nd International Conference on Rural Studies in Asia (ICORSIA)
10-11 October 2018

Room 1			
Day 1 – Wednesday, 10 October 2018			
Session 1 (Moderator : Citraesmi Widoretno Putri)			
Time	Code	Presenter	Presentation
08.00 - 08.10	ABS-79	Kuncoro Bayu Prasetyo, Nurul Fatimah, Asma Luthfi, Gunawan, Fajar	The Role of Local Leadership on Developing Fisherman Community Schools in Banyutowo Village, Pati District, Central Java
08.10 - 08.20	ABS-68	Vita Febriany	Is democracy bad for rural women? The community based health care (Posyandu) in the democratization Indonesia
08.20 - 08.30	ABS-96	Masrukhi	Strengthening the Cultivation of Pancasila values among villagers through Pancasila clinic
08.30 - 08.40	ABS-103	Suprayogi	The Role of Leadership in Local Politics: The Head of The Region of Kudus Regency Behavior in Managing Pancasila Based Diversity
08.40 - 08.50	ABS-114	Desi Erawati, Fimier Liadi, H. Khairil Anwar	Political Identity and Electoral Contestation among Bakumpai Ethnic Groups (A Geopolitical survey in Central Kalimantan)
08.50 - 09.15	Discussion		
Session 2 (Moderator : Atika Wijaya)			
13.30 - 13.40	ABS-26	Effendi Wahyono	Land And Labor in Java in The Nineteenth Century
13.40 - 13.50	ABS-19	Susanto T. Handoko, Wasino Wasino, Masrukhi, Hamdan Tri Atmaja & Fitri Amalia Shintasiwi	From Ethno-Nationalism To Nationalism: Portrait of Indonesian-Ness High School Students Jayapura, Papua
13.50 - 14.00	ABS-64	Y.Y.F.R.Sunarjan and Erni Suharini	The Needs for Achievement in Supported Breaking for The Vicious Circles of Economic And Political Poverty
14.00 - 14.10	ABS-34	Wasino, Endah Sri Hartatik, Fitri Amalia Shintasiwi	From Independent to Non-Autonomous Village: The History of Status Change of Selo Village, Grobogan District
14.10 - 14.20	ABS-80	Nur Aini Setiawati, Ph.D	Empowerment, Rural Development and Globalization : Saemaul Undong Learning in Daerah Istimewa Yogyakarta Province 2007 – 2017
14.20 - 14.45	Discussion		

Session 3 (Moderator : Ninuk Solikhah Akhiroh)			
15.00 - 15.10	ABS-74	Dr. Balraj Singh	Social Structure of Rural Punjab During Sikh Rule(1799-1849)
15.10 - 15.20	ABS-75	Sandeep Kaur	Crop Production and Land Revenue System in the Punjab during early 19th Century
15.20 - 15.30	ABS-76	Ramandeep Kaur	Position of The Women in Punjab on First Half of The Nineteenth Century with Special Reference to Sikh Women
15.30 - 15.40	ABS-51	Prabhanshu Sharma	Prabhanshu Sharma
15.40 - 15.50	ABS-29	Kiranpreet Kaur	Schemes for Education Development : A Study of Mid May Meal Program in Punjab
15.50 - 16.15	Discussion		
Day 2 – Thursday, 11 October 2018			
Session 4 (Moderator : Fadly Husain)			
08.00 - 08.10	ABS-18	Nina Witasari, Arfan Habibi	Infrastructure Development and Community Participation: Efforts Support The Development of The Archaeological Site and Museum Semedo in Tegal Regency
08.10 - 08.20	ABS-37	Nurul Fatimah, S.Pd, M.Si.	Agencies in the Community Economic Movement (Case Studies of ToMiRa-Based Economic Development in Kulonprogo Regency)
08.20 - 08.30	ABS-3	Thriwaty Arsal , Kuncoro Bayu Prasetyo, Arsi Mafirotul Wakhida	Livelihood Strategy and Economic Social Relations of Brebes Onion Farmers of Central Java
08.30 - 08.40	ABS-109	Eka Yuniati, Ulfa Safangatun, Harisna, Atika Wijaya, Harto Wicaksono	Palm Sugar as a Household Economic Source in Dukuh Krajan, Medono Village, Boja Subdistrict, Kendal District
08.40 - 09.05	Discussion		
Session 5 (Moderator : Nina Witasari)			
09.30 - 09.40	ABS-2	Dr. Kunal Mehta	The Ramayana in South-East Asia
09.40 - 09.50	ABS-7	Dr. Sadhana Meghwal	Dr. B.R.Ambedkar and Upliftment of the Downtroddens in India
09.50 - 10.00	ABS-42	Sajid Mahmood Awan	Recognizing Sectarian Resilience, Muslim Worldview and Family Planning in Pakistan
10.00 – 10.25	Discussion		

Room 2			
Day 1 – Wednesday, 10 October 2018			
Session 1 (Moderator : Satya Budi Nugraha)			
Time	Code	Presenter	Presentation
08.00 - 08.10	ABS-17	Eva Banowati, Hawik Henry Pratikto, Puput Nopiani	The Effect of Spatial Distribution Pattern of Cassava Plantation on Tapioca Production in Pati Regency
08.10 - 08.20	ABS-20	Basuki Wibowo, Dewi Liesnoor S, Wasino, Hermanu Joebagio	Environmental History of Dayak Jalai Community as an Effort to Disaster Risk Reduction
08.20 - 08.30	ABS-27	Puji Hardati	Spatial Distribution Livelihood Assets Tourism Village in West Ungaran Subdistrict District Semarang Regency
08.30 - 08.40	ABS-91	Aprillia Findayani, Ananto Aji, Juhadi, Ariyani Indrayati	Semarang City Flood Risk Disaster Mapping Based on Geographic Information System
08.40 - 08.50	ABS-107	Riri Safitri, Eva Banowati	Participation of Farmers Group in Land Rehabilitation through Community Nursery Programs in Donoyudan Village, Kalijambe Subdistrict, Sragen District
08.50 - 09.15	Discussion		
Session 2 (Moderator : Aprilia Findayani)			
13.30 - 13.40	ABS-31	Imamul Huda Al Siddiq, M.Sosio. Meidi Saputra, M.Pd. Dr Sri Untari, M.Si.	Rural Industrialization In East Java: The Impact of The Shifting Use in Agricultural Land Towards The Citizen in The Perspective of Space by Henri Lefebvre
13.40 - 13.50	ABS-115	Dwi Wahyuni Nurwihastuti, Darwin, Anik Juli Dwi Astuti	Readiness of Situngkir Village in developing a Tourism Village based on ecotourism in Lake Toba Region
13.50 - 14.00	ABS-44	Husna Fauzia; Satya Budi Nugraha	Development of Local Potency in Rural Area of Purworejo to Strengthen Regional Competitiveness
14.00 - 14.10	ABS-45	Sunaniah, S.Sos.; Ahmad Yasser Effendi, S.Sos.; Sumarjo, S.Pd.	The Dilemma of Society in The Illegal Sand Mining Area of Wellanae River: Between The Environment and Public Welfare in Lea Village
14.10 - 14.20	ABS-47	Sumarjo, S.Pd; Retno Wahyuningtyas, S.Sos; Istiqomah, S.Sos.	Farmers of Cengklik Reservoir Sociological Study of Farming in Government Lands
14.20 - 14.45	Discussion		
Session 3 (Moderator : Tsabit Azinar Ahmad)			
15.00 - 15.10	ABS-49	Heri Tjahjono, Suripin, And Kismartini	Priority Area Strategy for Mitigation of Landslide Disaster in Semarang City
15.10 - 15.20	ABS-56	Satya Budi Nugraha; Wahid Akhsin Budi Nur Sidiq	Built Area Change in Rural Urban Fringe of Semarang

15.20 - 15.30	ABS-43	Nur Izzatul Hikmah	Local Wisdom of Persen Hamlet Farmers on The Northern Slopes of The Ungaran Mountain to Reduce Agricultural Erosion Land
15.30 - 15.40	ABS-116	Amalia Fitria, Eva Banowati	Community Participation Towards The Preservation of Forest The Slopes of Merapi Through a Program of Agroforestry Coffee in The Village Tlogolele Selo District
15.40 - 16.05	Discussion		
Day 2 – Thursday, 11 October 2018			
Session 4 (Moderator : Citraesmi Widoretno Putri)			
08.00 - 08.10	ABS-102	Suyahmo, Aris Munandar, Andi Suhardiyanto, Puji Lestari	Politic of identity In Rural of Demak District
08.10 - 08.20	ABS-12	Sidik Puryanto, Didi Susanto	Local perception for mining cement (case of study: cement mining conflict in Rembang Central Java Indonesia)
08.20 - 08.30	ABS-33	Adhis Tessa Retno Tri Suryani dan Vina Mathlaul Ilma	Perempuan Desa dan Perjuangannya atas Penyertaan Nama Diri Dalam Sertifikat Tanah
08.30 - 08.40	ABS-95	Sumarno, Giri Harto Wiratomo	Natural Resource Resilience as The Basis for Rural Resilience in Indonesia: A Case Study of Social Conflict in The Construction of The Cement Industry in The Kendeng Mountains of Central Java Indonesia With a Human Security Approach
08.40 - 09.05	Discussion		

Room 3			
Day 1 – Wednesday, 10 October 2018			
Session 1 (Moderator : Buenaventura)			
Time	Code	Presenter	Presentation
08.00 - 08.10	ABS-35	Ferani Mulianingsih	Social Phenomena of The Education in The Remote Village, Lahat, South Sumatera
08.10 - 08.20	ABS-66	Fajar	The Role of Migrant Workers Village (Kampung Buruh Migran) in Establishing a Free School for Migrants Children at Tracap Village
08.20 - 08.30	ABS-70	Arif Purnomo, Wasino, Suyahmo, Tri Marhaeni Puji Astuti	Teaching Multi-interpretation Material on Social Studies on Homogeneous Students
08.30 - 08.40	ABS-60	Tjaturahono Budi Sanjoto; Heri Tjahjono	The Increasing Skills of Geographic Teachers in Making Learning Media Based on Remote Sensing Image for Supporting The Implementation of Curriculum 2013
08.40 - 08.50	ABS-85	Oktaviani Adhi Suciptaningsih, Sucihatiningsih Dian Wisika Prajanti, Dewi Liesnoor Setyowati, Agustinus Sugeng Priyanto	Environmental Education for Pemandang (Case Study on Coastal Communities of Tambaksari Village)
08.50 - 09.15	Discussion		
Session 2 (Moderator : Buenaventura)			
13.30 - 13.40	ABS-105	Zulfitria, Happy Indira Dewi, R. Andi Gunadi	The Role of Teachers in Millennium Era on The Development of Children's Creativity in The Village Border Area
13.40 - 13.50	ABS-77	Abdul Masum and Dr. Gunawan, S.Sos., M.Hum	Coffee Shop as Third Place for High School Students in Rembang Regency
13.50 - 14.00	ABS-39	Yayuk Mardiaty, Katarina Leba, and Chumi Zahroul Fitriyah	Implementing Project based Learning through Food Bank in Civic Education: A Lecturer Perspective
14.00 - 14.10	ABS-5	R. Andi Ahmad Gunadi; Zulfitria; Happy Indira Dewi	Waste Utilization As A Learning Source For Primary Students Towards Civil Society
14.10 - 14.20	ABS-84	Adhithia Wardani Fauzyyah, Apipudin	Traditionality, Modernity, and Leadership at Pesantren Al-Hamidiyah
14.20 - 14.45	Discussion		
Session 3 (Moderator : Fitri Amalia Shintasiwi)			
15.00 - 15.10	ABS-28	Zulfitria, Mahuroji, Zainal Arif	Effect of Nasyid Art Education to The Establishment of Santri Akhlak in Pondok Pesantren
15.10 - 15.20	ABS-86	Suwarno Widodo, Titik Haryati, Oktaviani Adhi Suciptaningsih	Character Education Model for Primary School Students based on Ethnolinguistic Javanese

15.20 - 15.30	ABS-89	Akil Fitra Sholakodin	Jail Without Bars: The Discrimination of Religious Education Service again Local Religions Community in the Tulungagung Regency
15.30 - 15.40	ABS-100	Tri Septiana Kurniati	The Differences between Teaching Methodology and Facility Support in Special Region of Yogyakarta and West Nusa Tenggara, Indonesia (Contrastive Research in University Level)
15.40 - 15.50	ABS-108	Putih Kusuma Ardhani and Yon Machmudi Ph.D	The Role of Nyai towards Islamic Studies in Pesantren Al-Fatah, Temboro Village, Magetan Regency, East Java
15.50 - 16.15	Discussion		
Day 2 – Thursday, 11 October 2018			
Session 4 (Moderator : Ninuk Solikhah Akhiroh)			
08.00 - 08.10	ABS-30	Happy Indira Dewi, R. Andi Ahmad Gunadi, Zulfitria	Visual Art Learning Contribution in Improving The Creativity of Children in The Village and City Border to Dealing The Industrial Era 4.0
08.10 - 08.20	ABS-73	Suwito Eko Pramono, Tsabit Azinar Ahmad, Putri Agus Wijayati	Learning from Local Heroes: The Potrait of History Education in The Rural Banjarnegara
08.20 - 08.30	ABS-78	Rudi Salam	Education Portrait for The Village Community Kedunggong Kebumen District
08.30 - 08.40	ABS-23	Pujiyanto, Tri Marhaeni Pudji Astuti, Wasino, Cahyo Budi U	Entrepreneurship Education from Sunan Kudus
08.40 - 09.05	Discussion		
Session 5 (Moderator : Ninuk Solikhah Akhiroh)			
09.30 - 09.40	ABS-38	Juhadi, Puji Hardati, Najibburrohman	The Relationship Between Capacity of Farmers, Agricultural Extension Officers Field and Tobacco Farmland Conservation in Rural Area of The Eastern Slopes of Mount Sumbing in Central Java Indonesia
09.40 - 09.50	ABS-92	Martien Herna Susanti, Setiajid, Anandha	Conservation Values Internalization Embodied in Sustainable Fisheries Through Law Number 6 of 2013 on Villages About Crab Fishing Management in Betahwalang Village Demak Regency
09.50 - 10.00	ABS-22	Abdul Kodir	Peasant Resistance Movement towards BKPH (Bagian Kesatuan Pemangku Hutan) (Case study in Kedungkendeng, Jombang, Indonesia)
10.00 – 10.10	ABS-40	Santi Muji Utami	Empowering Rural Economy (Java) Breaking the Chain of Addiction: Indonesia in the 1950s
10.10 – 10.35	Discussion		

Room 4			
Day 1 – Wednesday, 10 October 2018			
Session 1 (Moderator : Fadly Husain)			
Time	Code	Presenter	Presentation
08.00 - 08.10	ABS-25	Fadly Husain, Baiq Farhatul Wahidah	The Study of Traditional Zootherapeutic Knowledge and Practices in Rural Central Java
08.10 - 08.20	ABS-32	Fitri Amalia Shintasiwi, Khoirul Anwar	The Perception of International Students of Semarang State University in The New Rural Environment
08.20 - 08.30	ABS-52	Tutik Sulistyowati, Eka Yuniati, Nova Catur Saputri, Asma Luthfi	Sustainable Development in Village Funds Utilization in Jambangan Village, Bawang District, Batang Regency
08.30 - 08.40	ABS-41	Ela Nur Aini, Atika Wijaya	Integrated Fishery Zone: A Solution on Poverty Fishing Community of Sendang Biru Village in Malang Regency
08.40 - 09.05	Discussion		
Session 2 (Moderator : Fitri Amalia Shintasiwi)			
13.30 - 13.40	ABS-11	R. Rijanta, M. Baiquni, Rini Rachmawati	Patterns of Livelihood Changes of The Displaced Rural Households in The Vicinity of New Yogyakarta International Airport
13.40 - 13.50	ABS-16	Warjio and Heri Kusmanto	Ethical Development of Al Wasliyah
13.50 - 14.00	ABS-24	Ahmad Arif Widiyanto, Irawan	Maintaining the Tradition: Religion, Local Elites and the Transformation of Agricultural Tradition in Rural East Java (A Case of Kabumi Ceremony in Tuban)
14.00 - 14.10	ABS-48	Ahmad Yasser Effendi, S.Sos., Retno Wahyuningtyas, S.Sos., Sunaniah, S.Sos.	Implementation of Inclusive Village Program: The Challenges of Disability Groups in Getting the Right Treatment and Access in Sidorejo Village
14.10 - 14.20	ABS-57	Romadi	Sintren and Javanese Rural Community in Change
14.20 - 14.45	Discussion		
Session 3 (Moderator : Atika Wijaya)			
15.00 - 15.10	ABS-46	Ferdinand Kerebungu	Cultural Resistance in The Implementation of The Resettlement Program
15.10 - 15.20	ABS-58	Okta Hadi Nurcahyono, Zaini Rohmad, & Dwi Astutik	Social Capital of Indigenous Villagers in Maintaining Social Harmony (Case Study of indigenous villagers Tengger in Tosari, Pasuruan, East Java)
15.20 - 15.30	ABS-72	Nina Novira	Marginalization of Farmers in Indonesia
15.30 - 15.40	ABS-21	Aji Prasetya Wahyu Utama	The Traveling Idea of CUs: A Foreign Initiative Becoming Local Identity Discourse
15.40 - 15.50	ABS-50	Sugeng Harianto and	Economic Empowerment of the Orange and

		Refti Handini Listyani	Apple Peasent in Batu
15.50 - 16.15	Discussion		
Day 2 – Thursday, 11 October 2018			
Session 4 (Moderator : Antari Ayuning Arsi)			
08.00 - 08.10	ABS-53	Mardiana, Tri Marheni Pudji Astuti, Suyahmo, Triwaty Arsal	The Factors Has Impact Between Dayak Ethnic and Javanese Ethnic to Make Inter-marriage at Tanjung Sari Village
08.10 - 08.20	ABS-54	Deki Wibowo	The Concept of Multicultural Education To Create Tolerance and Prevent Desintegration In Melawi District West Kalimantan
08.20 - 08.30	ABS-67	Santika Iza Hanifah, Agus Dzuriana Poetra, Tri Septiana Kurniati, S.Pd., M.Hum	The Analysis of Culture Traditions, Education, and Technology of Rural Society in West Java, Indonesia
08.30 - 08.40	ABS-10	R. Suharso and Wasino	Conservation and Social Construction of Islamic Historical Relics in West Kudus
08.40 – 08.50	ABS-9	Ibnu Sodik and Masrukhi	Radicalism: The Santri Perspective in Rural Java
08.50 - 09.15	Discussion		
Session 5 (Moderator : Fadly Husain)			
09.30 - 09.40	ABS-61	Gunawan	When Farmer Facing The Biodiesel Project: A Lesson Learn from Gunungkidul
09.40 - 09.50	ABS-55	Hartati Sulisty Rini	The Dynamics of Strengthening Socio-Economic Capacity of Rural Community Through Kampung Tematik in Semarang
09.50 - 10.00	ABS-62	Fulia Aji Gustaman	The Development of Village Cooperatives (KUD) in Kulon Progo
10.00 - 10.10	ABS-69	Ngabiyanto, Martien Herna Susanti, Setiajid	Thematic Village Implementation: The Implementation of Community Empowerment to Develop the Urban Area Local Potency in Semarang City
10.10 - 10.20	ABS-65	Atika Wijaya	Organic rice in between environmental friendly and economic benefit (Case study at Lombok Kulon Village, Wonosari Subdistrict, Bondowoso)
10.20 – 10.45	Discussion		

Room 5			
Day 1 – Wednesday, 10 October 2018			
Session 1 (Moderator : Antari Ayuning Arsi)			
Time	Code	Presenter	Presentation
08.00 - 08.10	ABS-63	Ifa Isnaini, Dewi Rustiana, Ela Nur Aini, Asma Luthfi	Obstacles and Opportunities For Community Based Village Fund Management (Case Study: Kalisidi Village, Subdistrict West Ungaran, District Semarang)
08.10 - 08.20	ABS-87	Sriyanto, Edi Kurniawan, Halim Sukma Aji	the local wisdom of the Kandri people as a form of social, cultural and environmental conservation efforts
08.20 - 08.30	ABS-88	Asma Luthfi	Dynamics of Tanah Bengkok Management After Changes in Government Administration in Patemon Sub-District Semarang City
08.30 - 08.40	ABS-90	Citra Devi Puspitasari, Dr. Gunawan, M.Hum.	Sikep Traders Negotiate the Social Values of Ajaran Samins
08.40 - 08.50	ABS-98	Amalia Fitri Damayanti, Asma Luthfi, Gunawan, Hartati Sulisty Rini, Mohammad Rifky, Nova Catur Saputri	Patron-Client Relationship in the Distribution of Coffee Chain Sees in Jambon Hamlet Medono Village Boja District Kendal Regency
08.50 - 09.15	Discussion		
Session 2 (Moderator : Asma Luthfi)			
13.30 - 13.40	ABS-93	Dr. Sri Ana Handayani, M.Si	Arisan Padi: The Life Strategy of Priangan Rural Community
13.40 - 13.50	ABS-110	Mita Yesyca	Acceleration of Development in Four Underdeveloped Regions in East Java: Feminist Perspective
13.50 - 14.00	ABS-117	Azwar, Emeraldy Chatra, Zuldesni	Welfare State Policy Model as a Poverty Reduction Strategy in the West Sumatra Districts and Cities
14.00 - 14.10	ABS-118	Anggaunitakiranantika	Indonesian Migrant Worker: Modern Representation for Women as Javanese Villagers at East Java, Indonesia
14.10 - 14.20	ABS-119	Tarlani; Suhirman	Behind of Joint BUMDES (Insight the motif for establish joint Bumdes Danar Garut)
14.20 - 14.45	Discussion		
Session 3 (Moderator : Asma Luthfi)			
15.00 - 15.10	ABS-4	R. Rijanta	Cities in the Jungle? (Indonesian Experiences in Agricultural Based City Development)
15.10 - 15.20	ABS-8	Joko Isdianto, S.Sos, M.Si	Social Cultural Development in Rural Region as the National Rural Development Program Education and reading culture as to be the target of Rural Development

15.20 - 15.30	ABS-82	Eko Wahyono, Lala M Kolopaking, Titik Sumarti MC, Aida Vitayala S Hubeis	Women migrant workers as movers in local economic development, education and tourism in their home villages
15.30 - 15.40	ABS-83	Adie Dwiyanto Nurlukman, Showkot Jahan Nadim	Collaborative Government through the Adoption of Triple Helix Models in the Development of the Fisheries Sector
15.40 - 15.50	ABS-94	Anita Rinawati, Rusdarti, Ety Soesilowati, Sucihatiningsih DWP	Potential Social Capital in The Development of Rural Community
15.50 - 16.15	Discussion		
Day 2 – Thursday, 11 October 2018			
Session 4 (Moderator : Nina Witasari)			
08.00 - 08.10	ABS-99	Tutik Sulistyowati, Eka Yuniati, Nova Catur Saputri, Asma Luthfi	Sustainable Development in Village Funds Utilization in Jambangan Village, Bawang District, Batang Regency
08.10 - 08.20	ABS-104	Anik Susanti, M.Si. and Nyimas Nadya Izana, M.Si	Livelihood Diversification Strategies Applied by Poor Households in Rural Area
08.20 - 08.30	ABS-106	Nyimas Nadya Izana and Anik Susanti	Farmers Household Strategy Livelihood with Surrounding Environment
08.30 - 08.40	ABS-111	Moh Solehatul Mustofa	Entrepreneurial Dynamics of The Small Enterprises in Rural Areas in Kudus Regency, Central Java
08.40 - 08.50	ABS-97	Antari Ayuning Arsi, Fadly Husain, Siti Zakiyatur Rofiah	The source of healthy food knowledge for pregnant women and their decision making in healthy food consumption.
08.50 - 09.15	Discussion		