

PROCEEDINGS

The Second International Conference on Social,
Economy, Education and Humanity

**"Sustainable Development in Developing
Country for Facing Industrial Revolution 4.0"**

September 5-7, 2019

SKA Convention & Exhibition Center, Pekanbaru, Riau, Indonesia

Editors:

Arbi Haza Nasution
Evizal Abdul Kadir
Luiz Moutinho

Organizer :

Co-Organizers :

UNIVERSITI
TEKNOLOGI
MARA

Infrastructure
University
Kuala Lumpur

ICoSEEH 2019

Proceedings of the
Second International Conference on
Social, Economy, Education and Humanity

Sustainable Development in Developing Country for Facing
Industrial Revolution 4.0

Riau - Indonesia

September 5 - 7, 2019

Copyright © 2020 by SCITEPRESS – Science and Technology Publications, Lda.
All rights reserved

Edited by **Arbi Haza Nasution**, Evizal Abdul Kadir and Luiz Moutinho

Printed in Portugal

ISBN: 978-989-758-464-0

Depósito Legal: 473353/20

<http://icoseeh.uir.ac.id>

BRIEF CONTENTS

INVITED SPEAKERS	IV
ORGANIZING COMMITTEES	V
PROGRAM COMMITTEE	VI
FOREWORD	VII
CONTENTS	IX

INVITED SPEAKERS

Prof. Shigeo Sugimoto

University of Tsukuba

Japan

Prof. Dr. Kulthida Tuamsuk

Khon Kaen University

Thailand

Prof. Dr. Faridah Ibrahim

Malaysia Infrastructure University

Kuala Lumpur

ORGANIZING COMMITTEES

STEERING COMMITTEE

Prof. Dr. H Syafrinaldi SH, MCL, Universitas Islam Riau, Indonesia
Prof. Shigeo Sugimoto, University of Tsukuba, Japan
Prof. Luiz Moutinho, University of Suffolk, England
Prof. Dr. Kulthida Tuamsuk, Khon Kaen University, Thailand
Prof. Dr. Faridah Ibrahim, Malaysia Infrastructure University, Kuala Lumpur

GENERAL CHAIR

Dr. Arbi Haza Nasution, M.IT, Universitas Islam Riau, Indonesia

GENERAL CO-CHAIR

Dr. Zetriuslita, S.Pd., M.Si., Universitas Islam Riau, Indonesia

TECHNICAL PROGRAMME CHAIR

Dr. Evizal Abdul Kadir, ST., M.Eng, Universitas Islam Riau, Indonesia

PUBLICATION AND RELATIONSHIP CHAIR

Dr. Syafriadi, S.H., M.H., Universitas Islam Riau, Indonesia

FINANCIAL CHAIR

Ause Labellapansa, ST., M.Cs., M.Kom., Universitas Islam Riau, Indonesia

EDITORIAL CHAIR

Yudhi Arta, S.Kom., M.Kom., Universitas Islam Riau, Indonesia

EDITORIAL BOARD

Putra Efri Rahman, S.Kom, Universitas Islam Riau, Indonesia
Khairul Umam Syaliman, S.T., M.Kom, Politeknik Caltex Riau, Indonesia
Winda Monika, S.Pd., M.Sc., Universitas Lancang Kuning, Indonesia
Panji Rachmat Setiawan, S.Kom., M.M.S.I., Universitas Islam Riau, Indonesia
Rizdqi Akbar Ramadhan, S.Kom., M.Kom., Universitas Islam Riau, Indonesia
Anggiat, Universitas Islam Riau, Indonesia
Arif Lukman Hakim, Universitas Riau, Indonesia

PROGRAM COMMITTEE

- Prof. H. Yaya S Kusumah, M.Sc., Ph.D.**, Universitas Pendidikan Indonesia, Indonesia
- Prof. Dr. Dinn Wahyudin**, Universitas Pendidikan Indonesia, Indonesia
- Prof. Dr. Detri Karya, SE., MA**, Universitas Islam Riau, Indonesia
- Prof. Dr. Seno Himala Putra, M.Pd**, Universitas Islam Riau, Indonesia
- Prof. Dr. Yusri Munaf**, Universitas Islam Riau, Indonesia
- Assoc. Prof. Irina Safitri Zen**, Universiti Teknologi Malaysia, Malaysia
- Dr. Andrew D. Garner**, University of Wyoming, USA
- Dr. Kanyarat Kwiecien**, Khon Kaen University, Thailand
- Dr. Norhayati Ibrahim**, Universiti Kebangsaan Malaysia, Malaysia
- Dr. Hutkemri Zulnaidi**, University of Malaya, Malaysia
- Dr. George Towar Ikbal Tawakkal, S.IP., M.Si.**, Universitas Brawijaya, Indonesia
- Dr. Ismail Suardi Wekke, S.Ag., M.A.**, STAIN Sorong, Indonesia
- Dr. Belli Nasution**, Universitas Riau, Indonesia
- Dr. Elfis, M.Si**, Universitas Islam Riau, Indonesia
- Dr. Sri Yuliani**, Universitas Islam Riau, Indonesia
- Dr. Abdul Aziz**, Universitas Islam Riau, Indonesia
- Dr. Eka nuraini**, Universitas Islam Riau, Indonesia
- Dr. Syahraini Tambak**, Universitas Islam Riau, Indonesia
- Dr. Dafrizal Samsudin**, Universitas Islam Riau, Indonesia
- Dr. Sri Rezeki**, Universitas Islam Riau, Indonesia
- Dr. Hamdi Agustin**, Universitas Islam Riau, Indonesia
- Dr. Prima Wahyu Titisari**, Universitas Islam Riau, Indonesia
- Dr. Ranggi Ade Febrian**, Universitas Islam Riau, Indonesia
- Dr. Dedek Andrian. M. Pd**, Universitas Islam Riau, Indonesia
- Dr. Husnu Abadi**, Universitas Islam Riau, Indonesia
- Dr. M. Nurul Huda**, Universitas Islam Riau, Indonesia
- Dr. Suriski**, Universitas Islam Riau, Indonesia
- Dr. Fikri**, Universitas Islam Riau, Indonesia
- Dr. Lilis M. Angraini, M.Pd**, Universitas Islam Riau, Indonesia
- Dr. Zulhelmi**, Universitas Islam Riau, Indonesia
- Dr. Nofriyandi**, Universitas Islam Riau, Indonesia
- Dr. Sudirman Shomary**, Universitas Islam Riau, Indonesia

FOREWORD

In the name of Allah, Most Gracious, Most Merciful
Assalamu'alaikum Wr. Wb.,

Welcome to the Second International Conference on Social, Economy, Education, and Humanity (ICoSEEH 2019). The advancement of today's computing technology, science, engineering and industrial revolution 4.0 play a big role in the sustainable development of social, economic, education, and humanity in developing countries. Institute of higher education is one of many parties that need to be involved in the process. Academicians and researchers should promote the concept of sustainable development. The Second International Conference on Social, Economy, Education, and Humanity (ICoSEEH 2019) is organized to gather researchers to disseminate their relevant work on Social, Economy, Education, and Humanity. The conference is co-located with The Second International Conference on Science, Engineering and Technology (ICoSET 2019) at SKA Co-EX Pekanbaru Riau.

I would like to express my hearty gratitude to all participants for coming, sharing, and presenting your research at this joint conference. There are a total of 108 manuscripts submitted to ICoSEEH 2019. However only high-quality selected papers are accepted to be presented in this event, with the acceptance rates of ICoSEEH 2019 is 71%. We are very grateful to all steering committees and both international and local reviewers for their valuable work. I would like to give a compliment to all co-organizers, publisher, and sponsors for their incredible supports.

Organizing such prestigious conferences was very challenging and it would be impossible to be held without the hard work of the program committee and organizing committee members. I would like to express my sincere gratitude to all committees and volunteers from Singapore Management University, Kyoto University, Kyushu University, University of Tsukuba, Khon Kaen University, Ho Chi Minh City University of Technology, University of Suffolk, Universiti Teknologi Malaysia, Infrastructure University Kuala Lumpur, Universiti Malaya, Universiti Kebangsaan Malaysia, Universiti Utara Malaysia, Universiti Teknologi Mara, and Universiti Pendidikan Indonesia for providing us with so much support, advice, and assistance on all aspects of the conference. We do hope that this event will encourage collaboration among us now and in the future.

We wish you all find the opportunity to get rewarding technical programs, intellectual inspiration, and extended networking.

Pekanbaru, 27th August 2019

Dr. Arbi Haza Nasution, M.IT
Chair of ICoSEEH 2019

CONTENTS

PAPERS

FULL PAPERS

The Implementation of Indonesian Soft Power through Swaggering Strategies in Asian Games 2018 <i>Denik Iswardani Witarti and Anggun Puspitasari</i>	5
The Instrument Development for Evaluating the School Budgeting Planning Management at Yogyakarta Elementary School <i>Siti Maisaroh and Dedek Andrian</i>	13
The Legal Protection of Consumer Rights in Sale-purchase through E-Commerce <i>Zulfikri Toguan and Johari Nur</i>	18
Students' Understanding of the Equal Sign: A Case in Suburban School <i>Reni Wahyuni and Tatang Herman</i>	24
The Enhancement of Junior High School Students Self-efficacy through Problem Based Learning <i>Fitriana Yolanda</i>	29
Routes of Narcotics Smuggling in the Southeast Asia Region: Case Study in Riau Province Region Border Indonesia and Malaysia <i>Rendi Prayuda, Cifebrima Suyastri, M. Arsy Ash Shiddiqy, Fitrisia Munir and Artha Yudilla</i>	34
Policy Implementation of Green Open Space in Pekanbaru City <i>Moris Adidi Yogia, Raden Imam Al Hafis and Mustika Devitasari</i>	41
ICT Integration Trends in EFL (English as Foreign Language) Classrooms <i>Sitti Hadijah and Shalawati</i>	45
Students' Acceptance of Mobile Application based-Office English Learning Material for University Students <i>Sri Wahyuni and Fauzul Etfita</i>	52
Analysis of E-Commerce Online Purchase Decisions: Case Study on the Implementation of E-Commerce in Online Shop Blanja.com <i>Susie Suryani, Rizky Amelia and Yul Efnita</i>	57
The Evaluation of Edmodo in News and Report Writing Class <i>Fauzul Etfita, Johari Afrizal and Sri Wahyuni</i>	63
Prototype the Economic of Coconut Farmer Household in Indragiri Hilir Municipality, Riau Province <i>Heriyanto, Asrol and Detri Karya</i>	69
Application of a Fuzzy Set and Fuzzy Logic to Economic Problems: Study Literature Review of Journal <i>Suripah and Zetriuslita</i>	79
Achievement Motivation of Civil Engineering Students of Universitas Islam Riau <i>Ida Windi Wahyuni and Anas Puri</i>	88

The Role of Social Media Adoption as Mediating Variable between Environment Context and SME Performance <i>Neva Novianti, Zaitul, Desi Ilona and Herawati</i>	93
The Influence of Coping Skills on Psychological Distress and Suicide Attitude among University Students in Malaysia <i>Norhayati Ibrahim, A'isyah Mohd Safien and Ching Sin Siau</i>	101
Autonomous Learning Readiness and English Language Performance of English as a Foreign Language (EFL) Libyan Secondary School Students <i>Siti Maziha Mustapha and Fadhil Tahar M. Mahmoud</i>	109
Macroeconomics and Jakarta Composite Index <i>Restu Hayati, Poppy Camenia Jamil and Azmansyah</i>	117
The Development of Integration Technique Teaching Materials based on Problem Based Learning in Integral Calculus Course <i>Zetriuslita and Rezi Ariawan</i>	123
Knowledge Organization of Historical Events in Thailand <i>Ekkachai Sae Jueng and Kulthida Tuamsuk</i>	130
Gratitude and Happiness among Indonesian Youngster <i>Tengku Nila Fadhliha and Dina Puspita Surya</i>	136
PP No. 11 Years 1979 about Occupational Safety for the Purification and Management of Petroleum and Gas: Integrated into Occupational Safety and Health (OSH) Policy <i>Amiroel Oemara Syarief</i>	140
Mobile Technology in Mathematics: Students' Perspective towards Their Cognitive Styles and Academic Ability <i>Sari Herlina and Aulia Sthephani</i>	146
The Effectiveness of Problem Based Learning (PBL) in Increasing Student Creative Thinking and Self-efficacy <i>Risnawati, Zubaidah Amir, Mana Samin Lubis, Muhammad Syafri and Dedek Andrian</i>	152
Behavioural E-Learning Adoption among Higher Education Institution Students: A Possibility for Mentawaiian Students Living in Contemporary Culture <i>Elfiondri, Yetty Morelent, Desi Ilona and Zaitul</i>	157
Hoax as a Reflection on the Low Digital Literacy in Indonesia <i>Muhammad Edy Susilo, Subhan Afifi and Senja Yustitia</i>	165
Application of Islamic Education Management based on Nature and Technology <i>Bahril Hidayat, Zulkifli Rusby, Ary Antony Putra and Alucyana</i>	175
Is LGBT Social Media Activity Breaking ITE Law in Indonesia? <i>Murry Darmoko Moersidin</i>	183
The Implementation of Indonesian Soft Power through Swaggering Strategies in Asian Games 2018 <i>Denik Iswardani Witarti and Anggun Puspitasari</i>	187
Legal Protection for Victims of Trafficking Crimes from Human Rights Aspect <i>Heni Susanti and Syafrinaldi</i>	195

Exception to Small Businessman by the Law No. 5 Year 1999 Concerning the Prohibition of Monopoly Practice and Unfair Business Competition Reviewed from the Islamic Economy Perspective <i>Desi Apriani and Zulherman Idris</i>	202
The Effect of Duolingo on English as Foreign Language University Students' Vocabulary Mastery <i>Liya Astarilla D. W.</i>	209
Morphology of Talang Mamak Tribe Dialect at Indragiri Regency of Riau Province, Indonesia <i>Seno H. Putra</i>	216
Representation of Malay Symbols: A Semiotic Analysis on Songket Monument and Keris Monument in Pekanbaru <i>Cutra Aslinda and Dyah Pithaloka</i>	224
Position of Government Regulations for Replacement of Laws in Construction of Democracy Law State <i>Ellydar Chaidir and Moza Dela Fudika</i>	228
Exploring Digital Ways for Teaching Basic English Grammar of EFL (English for Foreign Language) Context: An Experience of Indonesian Students <i>Arimuliani Ahmad</i>	233
Smart City Branding Strategy of the Samarinda in East Kalimantan <i>Tuti Widiastuti, Eli Jamilah Mihardja and Prima Mulyasari Agustini</i>	238
Implementation of Legal Protection for Journalists in Safeguarding Local Democracy <i>Syafriadi and Rani Fadhillah Syafrinaldi</i>	246
The Influence of Personality Hardiness on Entrepreneurial Intention <i>Syarifah Farradina, Rayhanatu Binqalbin Ruzain and Syarifah Fawani Gea Putri</i>	251
Turak Dance as Local Wisdom in the Perspective of the Young Generations in the Digital Age <i>Ira Miyarni Sustianingsih and Risa Marta Yati</i>	259
Creative Editing in Documentary Film <i>Sandi Prasetyaningsih</i>	265
The Influence of Word Clap Game on Students' Vocabulary Mastery <i>Marhamah, Rahmi Eka Putri, M. Aries Taufiq, Yenni Rozimela and Hasanudin</i>	272
Analysis of Sharia Hotels Feasibility in Pekanbaru <i>Zulkifli, Boy Syamsul Bahkri, Muhammad Arif and Putri Nuraini</i>	277
A Study on Relationship between Teachers' Instructional Practices and School Performance of Rural Public Secondary Schools in Malaysia <i>Mahidah Ab Wahab and Siti Mazihah Mustapha</i>	283
Application of the Proximacause Principle in Loss Insurance According to the Book of Trade Law and Regulation Number 40 of 2014 <i>Selvi Harvia Santri, Syafriadi and Erlina</i>	291
A Comparative Study among Asean and Asia Countries Community to the Realization and Application of English, Culture, Science and Technology <i>Seno H. Putra</i>	295

Student Readiness Model Facing the Industrial Revolution 4.0 <i>Dedek Andrian and Astri Wahyuni</i>	302
The Impact of Tourism on Social, Economic and Cultural Conditions in Kecamatan Siak <i>Nurhayati, Rona Muliana, Febby Asteriani and Dinda Ratu</i>	307
The Future of Democracy in Digital Era: Challenges to Political Life in Cyberspace in Indonesia <i>Auradian Marta and Leo Agustino</i>	312
Developing a Model to Improve Human Resources Performance based on Islamic Perspectives: A Case Study among Lecturers of Islamic University of Riau, Indonesia <i>Zulfadli Hamzah, Astri Ayu Purwati, Hamzah, Muhammad Arif and Muhammad Luthfi Hamzah</i>	316
Creative Comprehension on Literacy: Technology and Visual <i>Miranti Eka Putri</i>	324
Character Building Construction of High School Students in Indonesia <i>Tohirin, Risnawati, Zubaidah Amir, Dicki Hartanto, Sohiron and Ramon Muhandaz</i>	329
An Analysis of Students' Error in Solving Critical Thinking Problems in Integral Calculus Course based on Newman Error Analysis Theory Viewed from Gender Differences and Habits of Mind <i>Rezi Ariawan and Zetriuslita</i>	336
Exploring Methods for Developing Potential Students in Islamic Schools in the Context of Riau Malay Culture <i>Syahraini Tambak and Desi Sukenti</i>	343
Investment Climate in the Indonesian Mining Business <i>Surizki Febrianto and Raja Febriana Andarina Zaharnika</i>	352
The Implementation of Rapid Application Development Method in Designing E-Learning based on Learning Management System Moodle at Universitas Islam Riau, Indonesia <i>Hamzah, Muhammad Luthfi Hamzah, Zulfadli Hamzah and Astri Ayu Purwati</i>	359
Constructivism of Problem-Based Learning Failure in Increasing Students Critical Thinking and Strategy of Cognitive Conflict <i>Zetriuslita and Dedek Andrian</i>	367
Legal Reforms of Trademarks in Order to Increase Investment in Indonesia <i>Syafrinaldi, Rani Fadhila Syafrinaldi and Heni Susanti</i>	373
Bringing Collaborative Problem Based Learning (CPBL) into a Flipped Classroom: A New Strategy for Teaching Writing <i>M. Aries Taufiq, Marhamah and Rahmi Eka Putri</i>	379
Understanding the Models of Framing Analyses Approaches in Media Framing Studies <i>Dafrizal Samsudin</i>	385
The Implementation Corporate Social Responsibility Factors That Affect the Corporate Political Activities in Riau Province <i>Made Devi Wedayanti, Achmad Nurmandi and Hasse J.</i>	390
Framing Analysis of Ulama in the Presidential Election <i>Fatmawati Moekahar, Asrinda Amalia and Aidil Haris</i>	395

Communication Strategy of Campaign's Steps Monitoring in Local Election 2018 by Election Supervisory Board <i>Fatmawati Moekahar and Abdul Aziz</i>	402
Correlates of Stakeholders Engagement towards Government Programs (GP) in Malaysia <i>Faridah Ibrahim, Siti Maziha Mustapha, Kho Suet Nie, Amlil Hazlin Ahmad Mokhtar and Dil Froz Jan Salem Shah</i>	406
Professionals as Stakeholders: Engagement in Malaysian Government Programs <i>Siti Maziha Mustapha and Faridah Ibrahim</i>	414
The using of Facebook in Malaysia's 14th General Election: An Analysis of INVOKE <i>Zawiyah Mohd Zain and Zalinah Ahmad</i>	421
Developing Interactive Multimedia Learning for Teaching Integral Calculus in College <i>Nana Sepriyanti, Remiswal and Hutomo Atman Maulana</i>	426
Islamic Marketing Management Information System Model <i>Hamdi Agustin and Sri Indrastuti</i>	433
Determinants of Indonesia's Defense Technology Cooperation with Turkey: A Decision Making Perspective <i>Luerdi and Hizra Marisa</i>	440
Strengthening Islamic Psychosocial and Self-confidence in Developing Student Thinking Creative <i>Desi Sukenti and Syahraini Tambak</i>	446
Heutagogy Approaches for Arabic Learning in Higher Education in Industrial Revolution 4.0 <i>Saproni Muhammad Samin, Rojja Pebrian and Alfitri Zulkifli</i>	454
Integrated E-Learning Implementation at University Learning Process <i>Sri Yuliani and Dicki Hartanto</i>	458
Pekanbaru City Citizens Motivations in Communicating with Refugees in Indonesia <i>Happy Wulandari, Abdul Muati Ahmad and Jusang Bolong</i>	465
2019 Election and Strengthening Political Identity: The Importance of the Role of Nu & Muhammadiyah in Maintaining Quality Democracy <i>Syafhendry and Setyo Utomo</i>	472
The Fourth Industrial Revolution based Innovation for Information and Communication Technology based Teaching <i>Yaya S. Kusumah</i>	477
The Role of Social Media on Intercultural Communication Competences <i>Winda Monika, Arbi Haza Nasution and Salhazan Nasution</i>	483
Achievement Goal for Indonesian Students of Mathematics Education Program: Issues of Gender and Academic Year Level <i>Riyan Hidayat, Sharifah Norul Akmar Syed Zamri, Hutkemri Zulnaini and Putri Yuanita</i>	492
AUTHOR INDEX	499

PAPERS

The Role of Social Media on Intercultural Communication Competences

Winda Monika¹, Arbi Haza Nasution², Salhazan Nasution³

¹Department of Library Information, Universitas Lancang Kuning, Pekanbaru, Riau, Indonesia

²Department of Informatics Engineering, Universitas Islam Riau, Pekanbaru, Riau, Indonesia

³Department of Informatics, Universitas Riau, Pekanbaru, Riau, Indonesia

Keywords: Social Media, Intercultural Communication

Abstract: Social media is hitting mainstream lately. Since the advancement of technology, it brings people to interact with multi cultures users. Regardless most of social media have all of communication features on their applications, a study figures out that people tend to use more than one social media for different needs. Social media is a powerful online tool that allows people to communicate, interact, get connected, share, express idea and thought and many more functionalities to carry out. In this study, we examine the role of five widely used social media on intercultural communication competences. We conducted a survey on international students of Kyoto University and Tsukuba University, Japan. We try to figure out the motivation of the people using each social media on intercultural communication. The result shows that most of the participants are on Facebook with a motivation to get to know more about their international friends and most of their International friends are already on Facebook. It also shows that participants use social media with the following motivation: supporting social interaction, profiling, information sharing, and communication tools. Social media enhance participants communication competence in a way that communication among international friends goes effective, they adapt faster where social media assist them to get along very well with a strong tie, and finally, social media enhances their English reading skill.

1 INTRODUCTION

Since the upcoming of Internet, every aspect in human life changes pertaining the way of people communicate one another. These days, distance is not a matter. As long as someone has access to Internet, interaction and communication among people over continent is possible to be happened. A channel that facilitates the user's interaction and communication is called social media. Social media makes world seemingly borderless. Huge active users are increasing every time, estimated nearly one in four people worldwide is using social media. Over million active social media users exist (Metev and Veiko, 2013) and the number keeps increasing steadily, thus various social media are continuously invented and enhanced.

People use social media for various purposes. Most of people use social media because of the need to connect and interact with others; to gain knowledge and learn about different opinions and perspective of issues, topics, and events; and to socialize (Metev and Veiko, 2013). Moreover, some factors such as age somehow reflects the usage behavior of the tools as

well. Mostly generation Y uses social media for contributing, sharing, searching for, and consuming content, plus working and playing (Bolton et al., 2013). This shows that people have motive behind the usage of the tools. The need to stay connected with others and gain information are an instance of the user and the usage behavior.

Undeniably, people who come from different background, continents, countries, races, and so forth, are currently on social media. Social media has brought people from different cultures together in the "global village" (Metev and Veiko, 2013). Which means interaction among the social media users is not limited to the same culture only but also for intercultural communication. Moreover, prior study (Breckling, 2012) states that "social media are changing the way that information is passed across societies and around the world". It comes into questions whether the existing social media applications support their users adequately for intercultural communication or vice versa. Then, what kind of social media functionalities that helps to encourage intercultural communication. To do so, five most used social media were

selected to be further analyzed their features such as Line, WhatsApp, Slack, Facebook and Twitter. We examined the user's motivation on using the social media for intercultural communication. Later on, we analyzed to what extent social media features which mostly used for intercultural communication enhance intercultural communication competences.

2 LITERATURE STUDY

2.1 Social Media Application

Social media is a channel that is provided by social media platform which offers advanced features as well as functions which support social networking such as sharing ideas, information, knowledge, and so forth over network. Some social media is used for chatting and/or making phone call, for instance, Line, WhatsApp, Slack. Other social media are typical microblogging which allows user to post, exchange, share the small content such as sentences, small post, photos, videos, etc., and is also completed by some communication features such as instant messaging, phone call, video calls, for instance, Facebook and Twitter. Five popular social media and networking site used mostly for intercultural communication are Facebook, Line, Twitter, WhatsApp, and Slack.

Facebook website was launched on February 2004 (Padhye et al., 1999) and it has been gaining huge popularity since then. News portal online (Committee et al., 1999) reveals that "Facebook attracted over 130 million unique visitors in May 2010, an increase of 8.6 million people". There are over 800 million users in the world with a population of 6.9 billion, which means that about 1 out 12 people has a Facebook account (Metev and Veiko, 2013).

Line is a regular instant messenger apps with additional services such as games, money sending, e-commerce, as well as various number of emojis. It was launched in Japan in 2012¹. Line is immensely famous in Japan, Thailand, Taiwan, and Indonesia². According to news states that "Line became Japan's largest social network in 2013, Japan: 54 million registered users"³. In March 2019, report said that Line is more popular than Facebook⁴.

Slack was launched in August 2013⁵. Before it was launched to public, it was used as a com-

munication tool among internal employee. Unlike any other social media apps, this app is integrated with a large number of third-party services and supports community-built integrations, such as Google Drive, Dropbox, Box, GitHub, and so on. In 2015, Slack passed more than a million daily active users⁶. There're more than half a million Slack users in London and Tokyo⁷.

Twitter is being used by over 328 million users⁸. It is a type microblogging which allows users to post and broadcast short information over the network. Therefore, it has influenced intercultural dialogue because many people worldwide are focused on the individual life of others and have desire for connection and knowledge of events (Sawyer and Chen, 2012).

WhatsApp Messenger is a messaging app for smartphones created in 2009⁹. It offers features similar to SMS. This app has big number of users as well. WhatsApp now has 1.5 billion users and sees 60 billion messages sent per day¹⁰. It is mostly used by users due to its simplistic functionality.

2.2 Social Media Features

Social media is a powerful online tool that allows people to communicate, interact, get connected, share, express idea and thought and many more functionalities to carry out. People can easily access social media through an electronic devices such as web-based technologies on desktops (PC or laptops), or download services by using mobile devices (e.g., smartphones and tablets).

To support the needs of users, social media has been continuously inventing new features on it. Basically, social media is used for the communication purposes such as frequently used to support verbal (e.g., making a video call and phone call) and non-verbal (e.g., chatting) communication. Nowadays, social media is used to archiving memories, building reputations, marketing products, searching for job, shaping friendship, acquiring knowledge, exploring information as well as sharing thought and ideas by creating podcasts, blogs and so on. Therefore, features such as text posts or comments, digital photos or videos, create user profiles are embedded in the features.

¹<https://www.techinasia.com/>

²<http://www.businessofapps.com/>

³<https://www.techinasia.com/>

⁴<https://www.nippon.com/>

⁵<https://venturebeat.com>

⁶<https://www.theverge.com/>

⁷<https://techcrunch.com/>

⁸<https://www.thebalance.com/>

⁹<http://www.businessofapps.com/>

¹⁰<https://techcrunch.com>

2.3 Uses and Gratifications on Intercultural Communication

Uses and gratifications theory (U&G) is a renowned theory in media research. Gratification can be defined as “feeling of satisfaction” of the use of something. Basically, the objectives of this theory are to describe and figure out the psychological needs that shape people’s motive behind their engagement to utilize certain media for gratifications that fulfill their inherent needs (Rubin, 1981).

People in social media are coming from multi-cultures, thus having different personality and behavior in using social media. Regardless most of social media have all of communication features on their applications, a study figures out that people tend to use more than one social media. A study concluded that different social media fulfill different user needs (Correa et al., 2010). Many factors effect the use of social media. Young adults have been found to depend heavily on the Internet for entertainment and information. Further, it reveals that the reason of using social-networking sites by young adults are ”to experience selective, efficient, and immediate connection with others for their (mediated) interpersonal communication satisfaction and as an ongoing way to seek the approval and support of other people” (Urista et al., 2009). That means age influence the use of the social media.

A study defined that the reason of use and what gratification will people get from social media are for social interaction, information seeking, pass time, entertainment, relaxation, communicatory utility, convenience utility, expression of opinion, information sharing, and surveillance/knowledge about others (Whiting and Williams, 2013). They may also use the Internet to “connect and maintain social relationships” (Stevens and Morris, 2007). Other study categorized social media gratification into content and process. Content is driven from acquiring information and knowledge, where process occurs from web browsing or creating content for the website (Kayahara and Wellman, 2007).

There are several researches that have been conducted to examine use and gratification on using social media. However, less study discussing on the motive for choosing a certain kind of social media specially used for intercultural communication.

2.4 Intercultural Communication Competences

Intercultural communication competences (ICC) are generally defined as abilities of people to communi-

cate and interact with people from multi-cultures. The study about ICC had been conducted in the past 50 years (Arasaratnam and Doerfel, 2005) and still ongoing. in this 21st century, ICC encounters a unique research field due to the changes of the social interaction and communication in society. It used to limit the scope on face to face communication. But later on, due to the advancement of technology, the study is expanded to measure the implication of the various media used for communication toward intercultural communication process and competences.

A concept of new media such as social media would bring a gap as well as challenge in order to attain a successful communication. A study states that “new media has brought human interaction and society to a highly interconnected and complex level, but at the same time challenges the very existence of intercultural communication in its traditional sense”(Chen, 2012). Social media which primarily relies on information technology bring the users in different level of information technology literacy. People must be able to use and manage their social media properly. Moreover, to successfully communicate with people from different cultures, the ability of global communication competence is a must (Chen et al., 1998).

Variable of competences was defined varied by researchers in this filed. Brian H. Spitzberg (1991) presents a model of interpersonal competence which consists of motivation, knowledge, and skill in interaction (Spitzberg, 1991). These three skills are crucial to develop intercultural communication skills. To look into detail, Martin and Hammer (1989) examined social skills perspective which focus on communicative function behaviors, verbal and non-verbal behaviors and conversational management behaviors. Based on these models, in this study we pick up several variables of ICC to be further examined. Those are communication effectiveness, language competences and empathy.

3 METHODOLOGY

Survey had been conducted in two public universities in Japan whose provide international program delivered in English. Those are University of Tsukuba and Kyoto University. The target were international students who come from various countries that have different educational backgrounds, academic standing as well as cultures. Although, they were taking classes given in English which means their English proficiency is already fair, nevertheless English is not their mother-language. Therefore, we selected

this environment as a sample to examine intercultural communication vibes among them.

There were 55 respondents from two universities submitted the feedback. The survey is divided into three parts – Part A, Part B, and Part C. Part A collected the demographic information of the respondents including e.g., university, gender, nationality, age, academic standing and social media used.

Part B analyzed the motivation behind the usage of each selected social media i.e., Facebook, Line, Twitter, WhatsApp, and Slack. We chose those social media due to its popularity among the international students in Japan. Despite the type of social media, we observed some aspect such as strengthen connection with international friend, feature embedded, and functions of the social media which influence the reason. We examined user's motivation on intercultural communication by using U&G theory (Whiting and Williams, 2013) as a based line, furthermore we developed our own questioners to analyse further the reason of users for choosing those kinds of social media on intercultural communication. There were 10 question items asked and students were allowed to choose more than one social media that they use on the daily basis. The motivation items questionnaire was utilized from and we added some additional question items in accordance with social media usage on intercultural communication.

Part C examined to what extent of the social media usage and motivation of the users influence intercultural communication competence. There were two variables in this part. The usage as a variable one includes instant messaging and resource sharing. To look over each social media as well as the reason of using those media are covered by part B. The respondents were asked to choose what kind of social media that they are using for each usage or purpose. The data of the variable one was collected in part B. Variable two examines the intercultural communication competences including four aspects, those are communication effectiveness, adaptation, language competence, and empathy. There were 25 questions for the total. The participants were asked to rate the scale using Likert scale 1 to 5 scale ("5. Strongly agree"; "3. Neither"; "1. Strongly disagree").

4 RESULT

4.1 Demographic Information

Demographic information e.g., age, nationality, academic standing and social media usage of the 55 students is shown in Table 1. It shows that out of 55

total responses conducted in University of Tsukuba (UoT) and Kyoto University (KU), 66.7% were in the range of age 20 – 29 years old. Most of the participant are dominated by Indonesian students (32%). Most of participant are graduate school students; PhD students as (40%) and Master students (37%). In addition, we found that nearly 96% students were on Facebook. Male students use Facebook more than female student. In contrast, others social media for instance Line, Twitter, WhatsApp, and Slack were used dominantly by female student. According to Table 1, most of the participants use more than one social media.

4.2 Social Media That Motivate Users on Intercultural Communication

Results show that about 8 of 10 questionnaire items, Facebook is dominantly chosen by the participants as the most used social media. According to Figure 1, most of the participants are on Facebook with the following motivations: get to know more about their international friends; most of their International friends are on Facebook; find international friends with mutual interest; broaden networking with their international friends; help them to keep in touch with their international friends; their International friends suggest them to use it; utilize it as a resource sharing; and the last one is for chatting. The percentage are 91%, 91%, 89%, 89%, 87%, 75%, 74%, and 62% respectively. Other results show that Line was chosen as the 2nd most used by the participants due to its functionality in creating enclosed group and making a phone call.

4.3 Intercultural Communication Competences

Table 2 through Table 5 describe the items and the average score of each item which measure intercultural communication competence variable. We analyzed the scale's internal reliability by calculating its Cronbach's α coefficients. As a result, the coefficients of the four scales were .767, .754, .818, and .607 respectively.

We examined intercultural communication competence of the participants by asking 23 questionnaire items. We look thoroughly four (4) aspects of intercultural communication competence; communication effectiveness, adaptation, language competence, and empathy.

As shown in Table 2, on communication effectiveness aspect, most of the participants agreed that there were not any communication barriers with their international friends (IF) when using chatting as "they do

Table 1: Demographic Information

Demographic	UoT (n = 33 (58.2%))		KU (n = 22 (41.8%))		Total 55
	Male (n=13)	Female (n=20)	Male (n=17)	Female (n=5)	
Age					
20–29 years old	10.52%	24.6%	22.8%	8.77%	66.7%
30–39 years old	12.28%	7.02%	7.02%	1.75%	29.8%
40–49 years old	1.75%	1.75%	-	-	3.5%
Nationality					
Indonesian	7	13	10	2	32 (56%)
Chinese	-	-	1	-	1 (2%)
Taiwanese	-	-	-	1	1 (2%)
Thailand	3	-	1	1	5 (9%)
Lebanon	-	-	-	1	1 (2%)
Indian	-	1	-	-	1 (2%)
Sri Lankan	-	1	-	-	1 (2%)
American	3	2	4	-	9 (16%)
Norway	-	-	1	-	1 (2%)
Nepali	-	1	-	-	1 (2%)
Moroccan	-	1	-	-	1 (2%)
Academic Standing					
Undergraduate	1	3	-	-	4 (7%)
Master student	3	8	8	3	21 (37%)
PhD student	6	8	7	2	23 (40%)
Exchange Student	1	-	-	-	1 (2%)
Research Student	2	1	2	-	5 (9%)
Social Media		Male		Female	n
Facebook (FB)		30		25	52 (96%)
Line		20		24	44 (77%)
Twitter		7		10	17 (30%)
WhatsApp (WA)		5		10	15 (26%)
Slack		9		12	21 (37%)

Table 2: Communication Effectiveness

Items	Mean	Std Dev
I don't find any difficulty communicating with my IF on phone call	3.49	1.14
I don't find any difficulty communicating with my IF on chatting	4.11	0.93
I understand with the context of information shared by my IF	3.92	0.87
I don't mind making mistake (such as typo, grammar-error, so on) while chatting on social media with my IF	4.02	0.95

$\alpha = .767$

not find any difficulty communicating with my IF on chatting" was selected with mean 4.11.

The second aspect examined is language competence. As shown in Table 4, due to all participants are fluent in English where English is as their second language, therefore "they easily understand or relate to what is being discussed with their international friends on social media" is fairly chosen with mean 3.65. In addition, it seems that social media is fairly enhancing the participant's English reading,

Table 3: Adaptation

Items	Mean	Std Dev
I don't judge my IF during communicating or interacting with me through social media	3.54	1.09
Social media makes me can get along very well with my IF	3.68	1.01
Social media helps me bonding or having a close relationship with my IF	3.54	0.88
My IF helps me to survive in the university through social media	3.07	1.14
My IF help me to settle in Japan through social media	2.98	1.07
I rely a lot on my IF through social media	3.81	1.01

$\alpha = .754$

writing, speaking and listening skills with mean 3.54, 3.47, 3.14, and 3.08 respectively. Moreover, it seems that most of the participants preferred to communicate through chat (mean 3.63) over phone-call (3.54).

The third aspect analyzed is empathy. As shown in Table 5, most of the participants agreed to show

Figure 1: Motivation on Intercultural Communication Using Social Media.

Table 4: Language Competence

Items	Mean	Std Dev
I am confident with my English writing skill when chatting with my IF through social media	3.63	1.14
I am confident with my English-speaking skill when communicating with my IF through social media	3.54	1.16
I easily understand or relate to what is being discussed with my IF on social media	3.65	0.96
I feel social media helps me to enhance my English writing skill	3.47	1.28
I feel social media helps me to enhance my English-speaking skill	3.14	1.22
I feel social media helps me to enhance my English reading skill	3.54	1.20
I feel social media helps me to enhance my English listening skill	3.08	1.27

$\alpha = .818$

their empathy toward other international friends by “always trying to make their international friends feel comfortable communicating with them on social media”. This item has a mean 3.95. Moreover, most of the participants agreed that “if they don’t understand during the chatting and the context of the information being discussed, they would not hesitate to reconfirm and ask their International Friends” with mean 3.87 and 2.17 respectively. In addition, for phone call was chosen fairly with mean 3.02.

5 DISCUSSION

5.1 Survey Respondents - Gender Ratio, Age, Nationality, Academic Standing, Social Media Usage

Previous study (Ye and Murota, 2014) mentioned that the younger student with higher level of English language ability would like to communicate with foreigner more. Therefore, to confirm the factor, we analyzed age toward intercultural communication com-

Table 5: Empathy

Items	Mean	Std Dev
If I don't understand during chatting, I will reconfirm with my IF	3.87	0.76
If I don't understand during the enclosed group discussion on social media, I don't mind to re-explain several times.	2.17	0.73
If I don't understand during making phone call, I ask my other friend to help me instead	3.02	1.00
I don't avoid communicating on social media with whom I don't understand well his/her English (English native speaker)	3.72	1.08
I don't avoid communicating on social media with whom I don't understand well his/her English (English nonnative speaker)	3.64	1.13
I always try to make my international friends feel comfortable communicating with me on social media	3.95	0.93

$\alpha = .607$

petence by conducting regression analysis. We did not analyze the English language ability of the students because we assumed that their English level is already high since they enroll to the English program. Fig. 1 shows age ($\beta = -.13$, $p < .05$) where the result apparently was similar to the previous study.

In this study, the participants are students who utilize social media to communicate both with their same country and international friends frequently. Table 1 shows that mostly the participants are dominated by young generation or commonly called generation Y. Generation Y are the first generation to spend their entire lives in digital environment; information technology profoundly affects how they live and work (Mayfield, 2008). Generation Y actively contributes, shares, searches for and consumes content – plus works and plays – on social media (Chen, 2012). In addition, participants are mostly well educated which have a good level of academic standing. No wonder that most of them are already being a digital native. Nevertheless, there is no significant relationship between the number of social media used with the level of academic standing of the participants ($p > .05$).

As Table 1 mentioned that mostly the participants use more than one social media. Users do not embrace a single form social media but, tend to employ a range of tools for communication (Quan-Haase et al., 2002). As shown in the Table 1, one participant at least utilizes two social media tools for communication. Findings show that Facebook and Line are used mostly by the participants as a communication tool. Social media as a communication tool has basic features such as texting and making phone call. For these basic functions, Line is used for phone call while Facebook is for texting. In addition, social networking such as finding more international friends, resource sharing, broaden networking and so on, Facebook is chosen

the most.

Facebook is a complete and huge social media platform. It is used not only as a communication tool but also micro-blogging which allow user to share their and others thought through posted information, videos and pictures on the wall. It helps disseminating information goes faster through out the connected friends. In addition, Facebook is utilized with emoticon on the chat box, although Line is also having emoticon, but Facebook's is chosen more preferable by the participants. Moreover, Facebook registers personal information of the users and that information is accessed openly so that people may use it for profiling. General information such as school, working place, address, current location, hobbies and so forth are easily bringing user to get connected and find mutual international friends with the same interest. Above all functions, Facebook and Line are subsequently creating, developing and deepening social engagement and physiological attachment among the users. Which later on effect dependencies toward this channel.

5.2 Use and Gratification of Social Media for Intercultural Communication

Results show that participants use social media for various motives or reasons. Here are some motives which reflect the gratification they get from using such kind of the social media features.

- *Supporting Social Interaction.* According to findings as shown in Figure 1, several motives behind the usage of social media in intercultural communication are revealed such as for 'finding international friends with mutual interest', 'getting to know more about their international

friends”, “helping them to keep in touch with their international friends”, “broadening the networking with their international friends”. Therefore, it reveals that social media firmly supports creating, maintaining the strong tie as well as expanding network.

- *Profiling*. Features of social media that provide personal information openly to public allow users doing profiling toward stranger. As profiling is very crucial in social media, this kind of features enable users to analyse someone’s behaviour and personalities that is reflected from their post and information shared on their social media.
- *Information Sharing*. Feature of social media that enable users to share information in multi-format (e.g., as text, image, code, etc) is needed. Since the participants are university students, this kind of feature is commonly and actively used in their daily basis.
- *Communication tools*. According to finding in Figure 1, social media used as a communication tool is voted as the last place after support social interaction and information sharing. Most of the participants use social media for texting and calling. Findings also show that participants prefer use social media for making phone call over texting.

5.3 Intercultural Communication Competence Enhancement

As shown in Table 2, even though most of the students are not English native speaker and in Japan, English is considered not even as a second language, communication among international friends goes effective where most of them agree that they do not find any difficulty communicating one another whether by chatting or phone call.

According to Table 3, most of participants agree that social media helps them to adapt with their new international friends. Social media support their adaptation faster where social media assists them to get along very well and bond the relationship to be strong tie. As mentioned by (Mayfield, 2008) there is a significant relationship between ISSs’ communication media usage and adaptation situations. Nevertheless, there is no high dependency toward their international friends via social media.

As shown in Table 4, majority of the participants agree that social media helps them to enhance their English reading skill. Social media is updating its content every second, thus in order to keep informed makes users have to read the latest news on social me-

dia. In addition, the findings show that most of participants already have good empathy. It is shown from majority of the participants agree that they always try to make their international friends feel comfortable during communication with them on social media.

6 CONCLUSIONS

Social media is a powerful online tool that allows people to communicate, interact, get connected, share, express idea and thought and many more functionalities to carry out. We examined the role of five widely used social media, i.e., Facebook, Line, Twitter, WhatsApp, and Slack on intercultural communication competences. We conducted a survey on 55 international students of Kyoto University and Tsukuba University, Japan. The result shows that most of the participants are on Facebook with a motivation to get to know more about their international friends and most of their International friends are already on Facebook. It also shows that participants use social media with the following motivation: supporting social interaction, profiling, information sharing, and communication tools. Social media enhance participants communication competence in a way that communication among international friends goes effective, they adapt faster where social media assist them to get along very well with a strong tie, and finally, social media enhances their English reading skill.

ACKNOWLEDGEMENTS

This research was supported by Universitas Islam Riau.

REFERENCES

- Arasaratnam, L. A. and Doerfel, M. L. (2005). Intercultural communication competence: Identifying key components from multicultural perspectives. *International Journal of Intercultural Relations*, 29(2):137–163.
- Bolton, R. N., Parasuraman, A., Hoefnagels, A., Migchels, N., Kabadayi, S., Gruber, T., Komarova Loureiro, Y., and Solnet, D. (2013). Understanding generation y and their use of social media: a review and research agenda. *Journal of service management*, 24(3):245–267.
- Breckling, J. (2012). *The analysis of directional time series: applications to wind speed and direction*, volume 61. Springer Science & Business Media.
- Chen, G.-M. (2012). The impact of new media on intercultural communication in global context.

- Chen, G.-M., Starosta, W. J., Lin, D., and You, Z. (1998). *Foundations of intercultural communication*. Allyn and Bacon Boston, MA.
- Committee, I. C. S. L. M. S. et al. (1999). Wireless lan medium access control (mac) and physical layer (phy) specifications. *ANSI/IEEE Std. 802.11-1999*.
- Correa, T., Hinsley, A. W., and De Zuniga, H. G. (2010). Who interacts on the web?: The intersection of users' personality and social media use. *Computers in human behavior*, 26(2):247–253.
- Kayahara, J. and Wellman, B. (2007). Searching for culture—high and low. *Journal of Computer-Mediated Communication*, 12(3):824–845.
- Mayfield, A. (2008). What is social media.
- Metev, S. M. and Veiko, V. P. (2013). *Laser-assisted microtechnology*, volume 19. Springer Science & Business Media.
- Padhye, J., Firoiu, V., and Towsley, D. (1999). A stochastic model of tcp reno congestion avoidance and control.
- Quan-Haase, A., Wellman, B., Witte, J. C., and Hampton, K. N. (2002). Capitalizing on the net: Social contact, civic engagement, and sense of community. *The Internet in everyday life*, pages 291–324.
- Rubin, A. M. (1981). An examination of television viewing motivations. *Communication Research*, 8(2):141–165.
- Sawyer, R. and Chen, G.-M. (2012). The impact of social media on intercultural adaptation.
- Spitzberg, B. H. (1991). An examination of trait measures of interpersonal competence. *Communication Reports*, 4(1):22–29.
- Stevens, S. B. and Morris, T. L. (2007). College dating and social anxiety: Using the internet as a means of connecting to others. *CyberPsychology & Behavior*, 10(5):680–688.
- Urista, M. A., Dong, Q., and Day, K. D. (2009). Explaining why young adults use myspace and facebook through uses and gratifications theory. *Human Communication*, 12(2):215–229.
- Whiting, A. and Williams, D. (2013). Why people use social media: a uses and gratifications approach. *Qualitative Market Research: An International Journal*, 16(4):362–369.
- Ye, S. and Murota, M. (2014). International students' perception of media literacy in japan: Focusing on cell phones and smartphones. In *EdMedia+ Innovate Learning*, pages 692–701. Association for the Advancement of Computing in Education (AACE).

CERTIFICATE

as Presenter

This Is To Certify That

ARBI HAZA NASUTION

Has Presented At

ICoSEEH 2019

(THE 2ND INTERNATIONAL CONFERENCE ON SOCIAL, ECONOMY, EDUCATION AND HUMANITY)

**“SUSTAINABLE DEVELOPMENT IN DEVELOPING COUNTRY
FOR FACING INDUSTRIAL REVOLUTION 4.0”**

on

September 5-7, 2019

at

SKA Convention and Exhibition Center
Pekanbaru - Indonesia

Organized by Universitas Islam Riau

Rector Of UIR

Prof. Dr. H. Syafrinaldi, SH., MCL

General Chair

Dr. Arbi Haza Nasution, M.IT

CO-ORGANIZERS :

UTM
UNIVERSITI TEKNOLOGI MALAYSIA

Infrastructure
University
Kuala Lumpur