

INDONESIA

In Cooperation With

INDIA

THAILAND

THAILAND

SINGAPORE

الجامعة الإسلامية العالمية ماليزيا
INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA
وَبَشِّرِ الصَّالِحِينَ إِذْ إِذْ أَنْزَلْنَا إِلَيْنَا الْكِتَابَ

MALAYSIA

2nd ICEL 2014

THE SECOND INTERNATIONAL CONFERENCE ON EDUCATION AND LANGUAGE

20, 21, 22 MAY 2014

Bandar Lampung University, Indonesia

PROCEEDINGS

Hosted by

Teacher Training and Education Faculty (FKIP),
English Education Study Program, Bandar Lampung University (UBL)

PROCEEDINGS

THE SECOND INTERNATIONAL CONFERENCE
ON EDUCATION AND LANGUAGE

2nd ICEL 2014

20 -22 MAY 2013

Organized by:
Faculty of Teacher Training and Education (FKIP),
English Education Study Program of Bandar Lampung University
Zainal Abidin Pagar Alam street 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 are 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 Second International Conference of Education and Language (2nd ICEL 2014) 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, 20 May 2014

Drs. Harpain, M.A.T., M.M

2nd ICEL 2014 Chairman

PROCEEDINGS

The Second International Conference on
Education and Language (2nd ICEL 2014)
BANDAR LAMPUNG UNIVERSITY
Bandar Lampung, Indonesia
May 20,21,22 2014

STEERING COMMITTEE

Executive Advisors

Dr. Ir. M. Yusuf S. Barusman, MBA
Prof. Dr. Khomsahrial Romli, M.Si
Dr. Lintje Anna Marpaung, S.H.,M.H
Drs. Thontowie, M.S
Dr. Andala Rama Putra Barusman, S.E., M.A.Ec
Mustafa Usman, Ph.D

Chairman

Drs. Harpain, M.A.T., M.M

Co-Chairman

Tissa Zadya, S.E., M.M

Secretary

Helta Anggia, S.Pd., M.A

Treasurer

Tissa Zadya, S.E., M.M

Managing Committee Team

Drs. Harpain, M.A.T., M.M
Helta Anggia, S.Pd., M.A
Tissa Zadya, S.E., M.M
Yanuaris Y. Dharmawan, S.S., M.Hum
R. Nadia R.P Dalimunthe, S.S., M.Hum
Bery Salatar, S.Pd
Kartini Adam, S.E
Nazil Chupra Hakim, S.Pd
Miryanti Ferialia, S.Pd

Table Of Content

Preface	ii
Steering Committee.....	iii
Table of Content	iv
Paper Presenter :	
39. Structures Of The West Lampung’s Wayak Oral Literature - Armina	II-261
40. At A Glance Information System In LMS For Education Language - Arnes Yuli Vandika, Eka Imama Novita Sari, Ade Kurniawan, Dina Ika Wahyuningsih	II-271
41. E-Education : Social Media Network For Distance Learning System - Arnes Yuli Vandika, Eka Imama Novita Sari, Ade Kurniawan, Ruri Koesliandana.....	II-275
42. Teacher Understanding Of Pedagogy Competency In Tangerang - Azizah Husin.....	II-278
43. The Impact Of Using English Songs Towards The Students’ Vocabulary Mastery At Grade Ten Of Smk Negeri 1 Bandarlampung In Academic Year 2013 – 2014 - Bastian Sugandi	II-285
44. The Impact Of The Application Of Make-A Match Technique Towards Students’ Vocabulary Mastery - Dewi Maduratna.....	II-290
45. The Effect Of The Application Of Contextual Teaching And Learning (Ctl) On The Students’ Vocabulary Mastery At Grade Seven Of Smp Gajah Mada Bandar Lampung In Academic Year 2013-2014 - Dewi Marsela.....	II-295
46. The Correlation Between Students’ Remarkable Experiences And Their Ability In Recount Text Writing - Eka Rindi Astuti	II-301
47. The Effect Of The Application Of Contextual Teaching Learning Toward Students’ Listening Ability Of Grade Xi At Man 2 Tanjung Karang In 2014 - Eka Wahyuni Kartika	II-307
48. The Analysis Of Conditional Sentence Errors Pattern In Writing Sentences Of The Eleventh Grade Students Of Sma Negeri 5 Bandar Lampung - Fangky Adetia	II-314
49. The effect Of Mind Mapping Technique Towards The Students’ Speaking Ability At 7th Grade Of SMPN 4 Bandar Lampung - Frederika Mei Anggraeni.....	II-320
50. Teaching English Words’ Literal Meaning To 2nd Semester Students Of FKIP UBL Through Stage Hypnosis - Helta Anggia.....	II-328
51. Politeness And Camaraderie:How Types Of Form Matter In Indonesian Context - Jumanto	II-335
52. The Effect Of Using Pictures On Students’ Speaking Ability At Grade Eight Of SMPN 2 Seputih Mataram Lampung Tengah - LaurisaWidyaningrum	II-351
53. Time Expansion And Clear Speech To Improve Speech Recognition In Older Adults – Lusy Tunik Muharlisiani, Supeno, Danny Yatika.....	II-356
54. The Breath Sport Training For Health - M.C. Tri Atmodjo	II-364
55. The Correlation Between The Students’ Past Tense Mastery And Their Ability In Translating Narrative Texts - Marita Safitri	II-368

56. The Effect Of The Application Of Suggestopedia Teaching Method Toward Students' Speaking Ability Of Grade Eleven At SMA Adiguna Bandarlampung 2014 - Meidian Putri Zusana	II-374
57. The Application Of Snakes And Ladders Game In Teaching Vocabulary - Meipina	II-380
58. The Correlation Between The Students' Pronunciation Mastery And Their Ability In Speaking - Meylan GNA Sihombing	II-388
59. An Error Analysis Of The Use Of Present Participle Form Of The Sixth Semester Students Of FKIP Universitas Bandar Lampung - Miryanti Feralia	II-394
60. The Impact Of The Application Of SQ3R Method (Survey, Question, Read, Recite, Review) Towards Students' Reading Comprehension - Ni Nengah Parwati	II-399
61. The Correlation Between Students' Narrative Text Identification Ability And Their Narrative Text Writing Ability - Padila Dewi.....	II-405
62. Representation Of National Final Exam In Indonesian News Of detik.com – R. Nadia R. P. Dalimunthe	II-410
63. The Influence Of Using Crossword Puzzle Towards The Students' Vocabulary Mastery – Ria Anggelia Tambun	II-416
64. Teaching Learning Method Development With The Assignment To Outline Portions Of The Textbook - Sarjito Surya.....	II-422
65. The Influence Of The Application Of Pairs Check Technique (PCT) Towards Students' Writing Ability At Grade Ten Of Sma Catur Karya Tulang Bawang 2014 - Siti Nuryati.....	II-426
66. The Influence Of The Application Of Problem Based Learning Towards The Students' Speaking Ability Of Grade Eleven Of Sma Negeri 5 Bandar Lampung - Sumardi Hussein.....	II-430
67. The Impact Of Using Pictures On The Students' Vocabulary Mastery At Grade Three Of SD Negeri 2 Rulung Raya Natar South Lampung In Academic Year 2013-2014 – Surya Adi Tama.....	II-436
68. The Influence Of Task-Based Instruction Towards The Students' Ability In Writing Procedure Text At Grade Ten Of Sma Tri Sukses Natar Lampung Selatan In Academic Year 2013-2014 - Tuti Rasminah	II-442
69. The Impact Of Using Thesaurus Program In Microsoft Word Towards Students' Vocabulary Mastery -Wenny Octaria Tami	II-445
70. An Analysis Of Traditional Grammar, Immediate Constituent Analysis, And X-Bar Syntax Theory - Yanuarius Yanu Dharmawan	II-453
71. The Impact Of Using Skimming And Scanning Strategies Of Descriptive Text Towards Students' Reading Comprehension At Grade Eight Of SMPN 22 Bandar Lampung - Yuli Fatmawati.....	II-463

E-EDUCATION : SOCIAL MEDIA NETWORK FOR DISTANCE LEARNING SYSTEM

Arnes Yuli Vandika, Eka Imama Novita Sari, Ade Kurniawan, Ruri Koesliandana
Faculty of Computer Science, University of Bandar Lampung

Corresponding email: arnes@ubl.ac.id

Abstract

E-Education using for setting of pedagogic practices with emphasis on learning with the use of electronic instruments. Education by itself changes fundamentally where electronics are at stake; it is will have a different character and a different understanding of the social relations that sustain the process of education. E-education embodies furthermore specific programs and devices, which are not only confined to information (data transference and e-learning), amusement (e-games) or storytelling (like what happens in family circles). Goals beyond them are generally described in vague terms such as personal growth or change. Social Media Network is change is indeed the key notion in the case of e-education. Any form of change achieved in knowledge, behavior or attitude can be tested in e-education through accessing the student's feedback, which is registered in connected computer programs.

Keywords : E-Education, Social Media Network, Learning System

1. INTRODUCTION

When we use social networking media, we often use it just to play and add to the collection of friends. In this occasion will discuss the use of social networking sites for distance education. Distance education need to use technology to support the implementation of distance education in a fundamental way. This is what prompted the authors to investigate the use of social networking media capable.

2. THE SOCIAL NETWORK

Facebook is a social networking development is very rapid among teenagers today. Facebook ranks first as the best-selling social networking among other social networks. Noted development of the use of facebook by Indonesian people who achieve 64,5% growth in 2008. Indonesia is one of the few countries that experienced rapid development use facebook. Facebook can also be easily accessed via the Internet on your computer or laptop and mobile phone. Accessing facebook easy which makes all people interested in using facebook as their refreshing medium of saturation.

Facebook also provides a variety of interesting applications, one of which is the variety of games that often appear on facebook. Facebook users can also follow the game "poker" to get "chips" used to play the game tersebut. Masih many other things that can be obtained d facebook. The photos can also be uploaded anything on facebook. This makes a lot of people like to access facebook for hours.

Utilization of Facebook as a medium of learning has become a topic of discussion / idea stuck since 3-4 years ago. However, the use of Facebook as a medium of learning real still not optimal because some teachers still do not know what can be done on facebook as a medium of learning.

Figure 1. Sharing Material

When we used to hear the term e-learning refers to the learning method that utilizes distant history of internet technology, both based CMS or LMS. Today, the term E-Learning slightly shifted to F-Learning or Learning Facebook or Facebook-based learning.

Utilizing E-Learning E-Learning like Moodle to access online learning materials and repetition, can also be done by using Facebook. In other words, Facebook can be used to deliver learning materials, throwing the topics of discussion, to test the competence of students, communicate with students, and even monitor the activities of students in the use of instructional media, in Real Time.

The decision to utilize Facebook as a medium of teaching is certainly not unusual, because almost all the teachers and students we have a facebook account and almost every day they access it anyway. Ease of accessing Facebook Yanga not only be accessed through a personal computer / laptop, but with Mobile / HP, without limitation of time and space, without going through all the hassle of offered programs / other E-Learning system, making Facebook a viable alternative option of distance learning.

A social networking certainly has its advantages and disadvantages . Disadvantages facebook itself is making us lazy with tasks that should be done , because facebook has applications that are very interesting . Commenting on our facebook friends and make status makes us lazy to do the tasks that should be our responsibility .

Facebook also can lead to a lack of socialization with people around , because by playing in the virtual world we can cause decreased socialization . This makes the people in the current era of globalization more individual . Thought they also sometimes too critical without seeing how the social situation of others. And thus will lead to social inequalities in society itself .

Facebook more breadth in the virtual world , a lot of intentionally or unintentionally are porn sites that are not good for Facebook users among children through adolescence . In fact, most Facebook users are teenagers , so it does not directly display ads that are on facebook that is " porn " can not be avoided anymore . Children and adolescents have a curious nature which is quite high , they want to know precisely what is prohibited . The child's psychological instability that can make a child feel always wanted to know .

3. PERFORMANCE

Figure 2. Comparing Social Network

Here is the performance of some of the social networking sites that are in this world. From the studies conducted by the authors that the use of social networking media is the most facebook.

Tabel 1: Pendapat user mengenai keberadaan facebook

	Frequency	Percentage	Valid percentage	Cumulative percentage
Missing	3	10.0	10.0	10.0
Strongly disagree	2	6.7	6.7	16.7
Disagree	1	3.3	3.3	20.0
Uncertain	5	16.7	16.7	36.7
Agree	9	30.0	30.0	66.7
Strongly agree	10	33.3	33.3	100.0
Total	30	100.0	100.0	

4. CONCLUSION

In the implementation of learning using the internet especially facebook when viewed from the positive aspects of facebook can be used as an efficient learning process. But it also has a negative impact on the use of the wrong facebook. Thus the need for the participation of schools, educators, parents and the community to cooperate and pay attention to the benefits and impact of the use of the internet especially facebook, as well as the required counselor for educators as a medium to share the use of facebook.

REFERENCES

- [1] Paola Monachesi, Thomas Markus, Vlad Posea, Stefan Trausan-Matu, Petya Osenova, Kiril Simov, Supporting knowledge Discovery in an eLearning Environment Having Social Components.
- [2] Andrea Tick, VLearning, a New Direction for eLearning Challenges.
- [3] Efrain Turban, Dorothy Leidner, Ephraim McLean, James Wetherbe , Information Technology for Management: Transforming Organizations in the Digital Economy.
- [4] Paola Monachesi, Lothar Lemnitzer, Kiril Simov, Language Technology for eLearning.

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

copyright@2013

