

Proceedings

INTERNATIONAL CONFERENCE ICEL 2013

The First International Conference on
Education and Language (ICEL)

28,29,30 January 2013

Bandar Lampung University (UBL)
Indonesia

Faculty of Teacher Training and Education (FKIP)

English Education Study Program, Bandar Lampung University (UBL), Indonesia

PROCEEDINGS

**THE FIRST INTERNATIONAL CONFERENCE
ON EDUCATION AND LANGUAGE**

ICEL 2013

28 -30 January 2013

Organized by:

**Faculty of Teacher Training and Education (FKIP), English Education Study Program
Bandar Lampung University, Jl. Zainal Abidin Pagar Alam No.89 Labuhan Ratu,
Bandar Lampung, Indonesia**

Phone: +62 721 36 666 25, Fax: +62 721 701 467

www.ubl.ac.id

PREFACE

The activities of the International Conference is in line and very appropriate with the vision and mission of Bandar Lampung University (UBL) to promote training and education as well as research in these areas.

On behalf of the First International Conference of Education and Language (ICEL 2013) organizing committee, we are very pleased with the very good responses especially from the keynote speakers and from the participants. It is noteworthy to point out that about 80 technical papers were received for this conference

The participants of the conference come from many well known universities, among others: University of Wollongong, NSW Australia, International Islamic University Malaysia, Kyoto University (Temple University (Osaka), Japan - Jawaharlal Nehru University, New Delhi, India - West Visayas State University College of Agriculture and Forestry, Lambunao, Iloilo, Philippine - Bahcesehir University, Istanbul, Turkey - The Higher Institute of Modern Languages, Tunisia - University of Baku, Azerbaijan - Sarhad University, KPK, Pakistan - Medical Sciences English Language Teacher Foundation Program, Ministry of Health, Oman - Faculty School of Arts and Sciences, Banga, Aklan Philippines - Sultan Ageng Tirtayasa, Banten, - Pelita Harapan University, Jakarta - STIBA Saraswati Denpasar, Bali - University of Muhammadiyah Yogyakarta - Ahmad Dahlan University Yogyakarta - Sriwijaya University, Palembang - Islamic University of Malang - IAIN Raden Fatah Palembang - Universitas Diponegoro, Semarang, Indonesia - Universitas Haluoleo Kendari - State Islamic University of Sunan Gunung Djati, Bandung - Tadulako University, Central Sulawesi - Sanata Dharma University - Lampung University and Open University,

I would like to express my deepest gratitude to the International Advisory Board members, sponsors and also to all keynote speakers and all participants. I am also grateful to all organizing committee and all of the reviewers who contribute to the high standard of the conference. Also I would like to express my deepest gratitude to the Rector of Bandar Lampung University (UBL) who gives us endless support to these activities, so that the conference can be administrated on time.

Bandar Lampung, 30 January 2013

Mustofa Usman, Ph.D
ICEL 2013 Chairman

PROCEEDINGS

The First International Conference on Education and Language
(ICEL 2013)

BANDAR LAMPUNG UNIVERSITY

Bandar Lampung, Indonesia

January 28, 29, 30, 2013

Steering Committee

Executive Advisors

M. Yusuf S. Barusman
Andala Rama Putra Barusman

Chairman

Mustofa Usman

Co-Chairman

Harpain
Baginda Simaibang

Secretary

Yanuar Dwi Prasetyo

Treasurer

Tissa Zadya

Technical Committee Team

Tissa Zadya
Nadia Dalimunthe
Yanuar Dwi Prasetyo
Bery Salatar
Zainal Abidin

International Advisory Board

Mustofa Usman, Indonesia
Garry Hoban, NSW Australia
S. Mohanraj, India
Ken Cruickshank, NSW Australia
Beverly Derewianka, NSW Australia
Ahmad F. Ismail, Malaysia
Hery Yufrizal, Indonesia

M. Yusuf S. Barusman, Indonesia
Jan Wright, NSW Australia
Harpain, Indonesia
Hon Wie Leong, Singapore
Raihan B. Othman, Malaysia
Andala R. P. Barusman, Indonesia
Khomsahrial Romli, Indonesia
Mohamad Sahari Nordin, Malaysia

Jayashree Mohanraj, India
Ujang Suparman, Indonesia
Ahmad HP, Indonesia
Baginda Simaibang, Indonesia
Nuraihan Mat Daud, Malaysia
Udin Syarifuddin W, Indonesia
Undang Rosyidin, Indonesia

Organizing Committee

Chair Person

Tissa Zadya

Vice Chair Person

Baginda Simaibang

Secretary

Yanuar Dwi Prasetyo

Treasure

Samsul Bahri

Dian Agustina

Special Events

Bery Salatar

Nadia Dalimunthe

Siti Rahma Wati

Dina Ika Wahyuningsih

Kefas Ajie

Fajar Ryantika

Transportation and Accommodation

Irawati

Publication and Documentation

Indriarti Gultom, MM.

Dina Ika Wahyuningsih

Noning Verawati

Masitoh

Rifandy Ritonga

Consumption

Yulfriwini

Ni Sayu Kade Lena Widyawati

Miryanti Feralia

Novita

Cornellius Vilarde

M. Agusman Ajjaya

I Gede Ryan Ekki .P.

Qory Fahrnisah ,F.

Facility and Decoration

Zainal Abidin

Sudarto

Tri Suhartono

Sukamto

Suprpto

Table Of Content

Preface.....	ii
Steering Committee	iii
International Advisory Board	iii
Organizing Committee.....	iv
Table of Content	v
Paper Presenter :	
32. Learning English Through Linguistic And Musical Intelligences - Nila Sari.....	230-236
33. An Action Research On Metacognitive Strategies To Teach Listening – Ni'matu Tasriyah	237-243
34. The Strategies Of English Pragmatic Competence Of Pre-School Aged Children - Nur Arifah Drahati	244-251
35. Effective Teaching Learning In Marketing Management Studies – Nur Hayati.....	252-257
36. The Role Of Articulatory Phonetics In Improving Listening For The First- Year Students Of English At Siba Saraswati Denpasar - Denok.....	258-264
37. The cross-cultural issues in the process of teaching English as a second language - Potemkina Victoria.....	265-268
38. Ideas Of Carrying Out Character Education In Speaking 1 Class- Putu Ayu Prabawati Sudana.....	269-275
39. Students' Coherence Development In Learning English A Case Study In Writing Class At English Department Year 2009-2008 In FKIP UHN Pematang Siantar - Reina Adelina Sipahutar	276-283
40. English Course Design For Students Of Non-English Departments - Hompuraja Frans Susesco Saragih.....	284-295
41. Relationship Pattern Of S1 PGSD Students' Learning Readiness And Academic Integration For Distance Education Management In Remote Islands – Suhartono.....	296-302
42. Intergrating The English Language Teaching And Learning Process With Soft Skills – Sunardi.....	303-310
43. Scenario Of Mathematic Learning Based On Bruner At School – Suprpto Manurung.....	311-315
44. Understanding Some Aspects Of Discourse Acquisition In NNs Setting - Tagor Pangaribuan	316-325
45. Culture Based Learning To Respond Lineslide Disaster - Ucu Rahayu.....	326-331
46. Designing Management Education Framework Using IWA-2 Approaches - Agus Sukoco	332-338
47. Distance Learning Implementation Strategies For High School In Indonesia - Ahmad Cucus.....	339-344
48. Implementation Of Science Practical Work At Faculty Of Teacher Raining And Educational Science, Universitas Terbuka, Indonesia - Amalia Sapriati	345-350
49. Communicative Approach In Language Teaching: A Method To Improve Students' Interpersonal Skills- Ana Elvia Jakfar	351-355

50. Intergrating The English Language Teaching And Learning Process With Soft Skills - Azwar Abbas	356-371
51. The Correlation Study Between Debate Mastery And Writing Ability Of Jogja Debating Forums' Members In Year 2012 - Furqanul Hakim	372-374
52. Multi Media For Receptive And Productive Second And Foreign Language Skill Development – Hery Yufrizal.	375-382
53. Media-Literacy Rate Of Certified Elementary School Teachers In Bandar Lampung City – Herpratiwi	383-388
54. Thematized Integrated Task For English Conversation Class Setting - Indah Fajaria	389-393
55. The Influence Of Series Picture On The Students' Writing Recount Text Ability – Kurniawati	394-402
56. “Guru Pintar Online” As Open Education Resources To Improve The Quality Of Mathematics Instruction In Elementary School - Mery Noviyanti	403-406
57. Taking A Closer Look At Communication Strategy And Its Pedagogical Implication In EFL Class - Muhammad Sukirlan.....	407-412
58. Re-Thinking: Violence, Education, And Teachers In Indonesia - R. Nadia R. P. Dalimunthe	413-416
59. On Translating 2 nd Person Pronoun (English And Indonesian) : A Case Study on BPPT Parallel Corpus – Prihantoro	417-422
60. 21 st Century Language Teachers With Freeware For Language Learning - Rahman Hakim	423-429
61. Development Of Teaching Learning Method With The Problem Solving To Improve Soft Skill - Sarjito Surya	430-434
62. Analysis Of Students' Gramatical Error In Using Present Continuouse Tense - Septi Nurlela	435-439
63. Webinars For Language Teaching Experience The Essences Of The International Seminar Through Internet - Syafrizal Tabi'i Rahman.....	440-443
64. Cooperative Learning: Theories, Principles, and Techniques - Yanuar Dwi Prastyo.....	444-447
65. Students' Meta-Cognitive Learning Strategiestoward Speaking Proficiency In Efl Class - Ika Handayani	448-454
66. Classroom Scaffolding: Teaching Reading And Writing In English - Widia Resdiana.....	455-462
67. Profile Of Speaking Instruction: A Case Study At English Language Instruction At Elementary Schools In Bandar Lampung - Akhmad Sutiyono	463-467
68. The School-Level Curriculum Policy Transfer Process: Learning From A Rural School In Indonesia - Eny Winarti.....	468-473
69. Linguistically Grounded Techniques for English in the Professional Institutions of Rural India - Kumari Pragyan	474-478
70. Developing Vocabulary By Contextualizing: An Effective Way For Retention - Latha Mutyaboyina.....	479-481
71. Recontextualization: Schema-Based Pre-Reading Activity - Milagros Villas	482-485
72. Parents' Perceptions of School Excellence - Wasal Khan.....	486-491

WEBINARS FOR LANGUAGE TEACHING: EXPERIENCE THE ESSENCES OF THE INTERNATIONAL SEMINAR THROUGH INTERNET

Syafrizal Tabi'i Rahman & Rahman Hakim
Sultan Ageng Tirtayasa University, Banten, Indonesia

Abstract

This article discusses about the result of the investigation on several webinars for English language teaching browsed from the internet as the teaching materials of Seminar on ELT subject in English department of Sultan Ageng Tirtayasa University. There are three websites of webinars which are chosen by the writers as the sample of webinars. They are 1). Cambridge English Teacher Webinar; 2) Pearson ELT Webinars; and 3) Shaping the Way We Teach English Webinar. This research is aimed to find out the way on how to register to the webinars, what kinds of software platform are used for launching the seminar? And How is the interaction between participants and speakers.

Keywords: webinars, international seminar, language teaching

INTRODUCTION

Seminar on ELT is one of the subjects studied by the students of the English Department of Sultan Ageng Tirtayasa University during their seventh semester. At the end of the semester, the students are expected to have competencies in presenting their papers in front of other people formally. They are also expected to be able to update their knowledge about the current practice of the English language teaching around the world. Several methods and techniques are implemented during the lectures. Using web-quest method, the students are encouraged to search many kinds of information related to certain topics in English language teaching from varieties of sources on the internet.

As the teacher candidates, students are expected to learn more about the teacher's professional development issues. Quoting from Bailey (2006: 318) Lange defined language teacher development as a process of continual intellectual, experiential, and attitude growth of teacher, some of which generated in pre-professional and professional in-service programs. They are expected not only depending on their conventional study in the university but also exploring more information about the current methodologies and issues of the English language teaching from conferences, seminars, workshops, etc. As Johnson (2009: 95) states that traditionally teacher professional development has been thought of something that is done by others for or to teachers, while post-secondary continue coursework, professional workshops, and educational seminars will most certainly to play an important role in the professional credentialing of L2 teachers.

Attending the seminars, workshop, conferences and many other kinds of teacher professional development program is becoming an exclusive task for teachers, especially for my students. It is usually held by a university that is located far away from their places. Besides the expensive cost they should pay to be able to participate in the seminars or workshops, the long distance of the conference or seminar sites usually become the problems for teachers. Not all teachers have opportunities to attend the event, and not every institution would sponsor the financial support for their participation. Only some who works in a good and established institution. Nevertheless, we should appreciate for teachers that have spent their time and money to participate in seminar or conference to improve their knowledge about English language teaching, either as participant or presenter.

There are many other ways, however, that can be applied by teachers to improve their knowledge especially that related to the English language teaching especially through the internet. Nowadays, language teachers are able to attend the seminar that is conducted abroad from their own laptop or PC through the internet. It is called as webinars. Webinar is a kind of online conference that each participant experiences remotely at his or her own computer, connected to other attendees and the event via internet. Webinar usually uses as a marketing media to promote and present certain product to the costumer. Webinar is a tool that is used as an effective to reach prospects and buyers according to Handley and Chapman (2011:279)

It is assumed that through webinars, teachers experience the essences of attending the international seminars. Many kinds of topics are discussed by professional presenters whose names have been popular in the field of English language teaching such as Jeremy Harmer, Jack C. Richard, Carrol Numrich, etc.

Accordingly, the writers tend to investigate three websites offering webinars that are specifically designed for the language teachers' professional development. The webinars that are investigated are: 1) Pearson ELT

Webinars, 2) Cambridge English Teachers Webinars, and 3) Shaping the Way We Teach English Webinars. Several questions arise to investigate the webinars such as how to subscribe and access the webinars?; What kind of software is used to launch the seminar?; Is there any recorded webinars?; How long it usually takes?; is there any problem with the zone of time differences between Indonesia and other countries? What kinds of topics mostly discussed?; How can the attendants interact with the presenters? etc.

DISCUSSION

Webinars for Language Teaching

Changes in the role and influence of ICT in teacher development occur very quickly.. Varieties of digital contents, video streaming etc are now able to be delivered and download through the internet. Online collaboration, video conferences and webinars are becoming a new way of professional development in education.(Elliott: 2009)

According to webopedia (Webopedia: 2012) webinar is short for web-based seminar, a presentation, lecture, workshop or seminar that is transmitted over the web. While, Handley and Chapman (2011: 278) state that webinar is a kind of online conference that each participant experiences remotely at his or her own computer, connected to other attendees and the event via internet. So, teachers do not have to go out to attend the seminar. What they need is laptop or computer with speakers or headset, and internet connection.

Webinar usually uses as a marketing media to promote and present certain product to the costumer. Webinar is a tool that is used as an effective to reach prospects and buyers according to Handley and Chapman (2011:279). Study shows that 67 percents of business leaders who rely on social media for business information seek out relevant podcast and webinars.

Webinar is typically a combination of audio and power point presentation which takes place on web conferencing platform for viewing and listening online. The attendees access the meeting by clicking a link or a meeting invitation sent by the webinar host through email (Handley and Chapman : 2011, 279).

Participants need some skills related on using computer and internet. They should familiar with email; at least have one email address. Their listening comprehension skills are needed, since they cannot see the presenter instead of slide and audio presentation. Chat box is usually provided on the left side of the power point slides, so that the participants are able to interact with the other participants as well as moderator and presenters. Registering to webinars courses is not the same and depends on the institution or website that provides the webinar, but most of them will invite you to join the webinar a week of several days before the schedule. Here are some steps you can follow to register with the website before join into the webinars.

Based on the writer experience in surfing to the internet, there are several webinars that are specifically designed to invite language teachers around the world to improve their knowledge in teaching English as a foreign or second language. Most of them are free. Teachers around the world are able to join by registering to the website that publish the webinar, then the invitation will be sent to their email asking them to re-register and follow the schedule of the webinar. Some of the known webinars that the writers have followed are Cambridge English teacher webinar that can be accessed from <http://www.cambridgeenglishteacher.org>); Teaching English Webinar at <http://www.teachingenglish.org.uk/webinars>; McMillan Webinars at <http://www.macmillanenglish.com/webinars>; Shaping the Way We Teach English Webinars from US Embassy or RELO at <http://www.shapingenglish.ning.com>; etc.

Teachers can find and listen to the famous experts on language teaching such Jeremy Harmer, Jack C. Richard, and many other presenters from other discipline such as psychologist Carol Numrich. Many kinds of interesting topics and issues such as critical thinking, blended learning, CLIL approach, 21st Century Skills for language teachers, and many other topics that related to the methods and technique in teaching the four language skills, are discussed in webinars.

How to Register and Attend the Webinar

There are several ways that should be taken by the webinar viewers before they are entering the room of each meeting in the webinars. The writers have investigates how to register and attend the webinar to the three webinars, Pearson ELT Webinars, Cambridge English Teachers Webinars and Shaping the Way We Teach English Webinar Courses. These are some common steps that can be followed to register and attend the webinars:

Registering

- 1) Register to the ning or website
- 2) Wait for the confirmation email
- 3) Visit the website to check the schedule of each webinars
- 4) Pay attention to the different zone of time
- 5) Participate in the discussion about the topic that is going to be discussed
- 6) Check your email, click on the specific link provided by the moderator to enter the webinar room (usually a day before)

Attending

- 1) Check your headset and internet connection
- 1) Enter the room with your registered user name or email
- 2) it is better to attend the room at least 5 minutes before the event
- 3) Great other attendants on the chatbox
- 4) Check again the sound from the webinar room
- 5) Wait for the moderator announcement on the chatbox
- 6) Participate in the discussion
- 7) Ask anything about the topic on the chatbox

However, there are several differences that you can find about how to register and attend the webinars. For example, in *Shaping the Way We Teach English Webinars*, you should register several weeks before the events. the room slot is limited for only about 40 attendants. Moreover, you should send a registration email to RELO Secretary or US Embassy. You can choose either registered as an individual viewer, or a viewing host. As an individual viewers means you are a single viewer in your place and computers. But, if you are registered as a viewing host, you can invite some people, either your students or colleagues, to attend together.

Software Platform of the webinars

Several webinars providers use different software platform to launch the webinar room. The writers have investigated three kinds of software that are used for launching the webinars. The software are adobe connect, blackboard collaborate and Saba Software. lets discuss the details of the three software.

Adobe Connect

Adobe Connect (formerly Presedia Publishing System, Macromedia Breeze, and Adobe Acrobat Connect Pro) is software used to create information and general presentations, online training materials, web conferencing, learning modules, and user desktop sharing. The product is entirely Adobe Flash based. All meeting rooms are organized into 'pods'; with each pod performing a specific role (i.e. chat, whiteboard, note, etc.).(Wikipedia: 2012)

Blackboard Collaborate

Saba Software

Saba is a public (NASDAQ: SABA) software company that provides e-Learning and human resource management software. Its products and services are delivered using a Software-as-a-service (SaaS) model, named Saba People Cloud. Hundreds of organizations of every size, from every industry and every geographic region are using Saba's robust collaborative and social technologies to become more competitive through innovation, speed, agility, and trust. Saba People Cloud applications are underpinned by global services capabilities and partnerships encompassing strategic consulting, comprehensive implementation services and ongoing worldwide support. Saba's customer base includes Amazon, Baker Hughes, Cisco and many others. It was named one of Forbes Magazine's "Most Trustworthy Companies" in 2010, cited s a leader in all three categories of Forrester Research's Talent Management report and named a "Leader" in Gartner's 2011 "Magic Quadrant for Corporate Learning Systems (Wikipedia, 2012)

Interaction on the Webinars

Attending webinars is different with the video conference that showing people or the presenters on the viewers' monitors. Interaction or communication between the speakers and attendants can be done by using microphone on each side, either presenters or attendants. On the other hand, webinars do not present the presenter visually on the attendants' monitors. They could only listen to the audio presentation. The interaction can be happened using the chatbox. Therefore, the attendants can only find the chatbox, to interact with the other attendants, moderators, and presenters. They type questions or response related to the topic of discussion on the chatbox. Powerpoint slide or presentation box, are provided on the webinars. Also the written version of the presenters' speech is provided in the textbox below the powerpoint.

Resume

Based on the explanation above, however, the writers have experience the three of webinars. All of them have the recorded version so that the attendants are able to replay the webinars any time they wish. Most of all, through webinars the attendants should not go outside or visit the place in order to attend the seminar. They can

feel the essences of attending the international seminars since the presenters are the experts in English language teaching from other countries.

REFERENCES

- [1] Bailey, Kathleen M. 2006. *Language Teacher Supervision: A Case-based Approach*. Cambridge: Cambridge University Press.
- [2] Elliott, Darren. 2009. Internet Technologies and Language Teacher Education, a chapter in *Handbook of Research on Web 2.0 in Second Language Learning*, edited by Michael Thomas, USA: IGI Global, Inc.
- [3] Handley, Ann & Chapman, CC. 2011. *Content Rules: How to Create Killer Blogs, Podcast, Videos, Ebooks, Webinars (and More)) that Engage Customers and Ignite Your Business*. New Jersey: John Wiley & Son, Inc.
- [4] Johnson, Karen E. 2009. *Language Teacher Education: A Sociocultural Perspective*. United Kingdom: Routledge.
- [5] Webopedia.com. 2012. *Webinar*, accessed on November 14, 2012 from <http://www.webopedia.com/TERM/W/Webinar.html>

Jl. Z.A. Pagar Alam No.26 Labuhan Ratu
Bandar Lampung 35142 Phone: +62 721 701463
www.ubl.ac.id
Lampung - Indonesia

copyright@2013

