

ISBN 979-979-8559-99-0

THE ASSOCIATION FOR THE TEACHING OF ENGLISH AS A FOREIGN LANGUAGE IN INDONESIA &
ENGLISH LANGUAGE EDUCATION DEPARTMENT - UNIVERSITY OF PGRI ADI BUANA SURABAYA

International
Conference
2016

8 - 10
September 2016

University of PGRI Adi Buana Surabaya
Indonesia

PROCEEDINGS

“Creativity and Innovation in
Language Materials Development and
Language Teaching Methodology
in Asia and Beyond”

BOOK 1

THE ASSOCIATION FOR THE TEACHING OF ENGLISH AS A FOREIGN LANGUAGE IN INDONESIA &
ENGLISH LANGUAGE EDUCATION DEPARTMENT - UNIVERSITY OF PGRI ADI BUANA SURABAYA

International
Conference
2016

8 - 10
September 2016

University of PGRI Adi Buana Surabaya
Indonesia

PROCEEDINGS

“Creativity and Innovation in
Language Materials Development and
Language Teaching Methodology
in Asia and Beyond”

ABOUT UTS:INSEARCH

UTS:INSEARCH is the premium pathway provider to the University of Technology Sydney (UTS), one of Australia's leading universities. We offer leading Academic English programs, UTS Foundation Studies (on behalf of UTS) and a broad choice of higher education diplomas. As one of the top English Language providers we have been teaching English to international students for more than 25 years.

UTS:INSEARCH is committed to bringing university success to more students around the world. In Indonesia, students can study our **Pathway to UTS - Business** and **Pathway to UTS - Engineering** programs through UIC College. These programs are equivalent to the corresponding UTS:INSEARCH Diploma.

OUR ENGLISH PROGRAMS

With our **Academic English (AE) program**, students can improve their ability to communicate in English and gain the skills they need for further academic study. Not only will students become more confident in social situations they will learn how to prepare for their future career.

UIG English is a joint partnership between UTS:INSEARCH and Indonesia's Kompas Gramedia Group to deliver the UTS:INSEARCH Academic English program in Indonesia. UIG English is the exclusive provider of the UTS:INSEARCH Academic English program in Indonesia and is supported by highly professional and experienced teachers with international certification to deliver the program.

Students can choose to study at UIG English centres at one of the following locations: Jakarta Selatan, Jakarta Barat, Serpong, Yogyakarta and Bintaro.

 UTS | INSEARCH

insearch.edu.au/english

We would like to Thank the Main Sponsors of the Event

Indonesia Foundation

FOREWORD

Today's language teaching needs creative and innovative ways to design and use language materials that learners can exploit to expand their language repertoire and develop their language ability as they engage with a myriad of texts and activities or tasks inside and outside the classroom. With this in mind, the 63rd TEFLIN Conference brings up a central issue on "*Creativity and Innovation in Language Materials Development and Language Teaching Methodology in Asia and Beyond.*" Drawing on this central theme, the conference develops several sub-themes: a) the development of language materials for content-based instruction, b) the development of language materials for text-based instruction, c) the development of language materials for genre-based Instruction, d) approaches and methods in language teaching, e) techniques and procedures in language teaching, d) technology-based language instruction, f) the role of technology in innovation in ELT methodology, g) the role of technology in language materials development, h) creative writing in ELT (Literature-Based Language Instruction).

As an academic forum, the great focus is in its proceedings as the center of publication for its presenters. It is aimed at maximizing the value of the publication as the outcome of the conference. It is intended that the proceedings can be as a global publication. The quality of the proceedings as a means of publication in this year's edition should be improved. The committee has applied the system for abstract selection of which the criteria is the consistency with the conference's theme. Reviewers have the right to select the papers based on the abstract that have been submitted to the committee.

The coverage of the sub-themes for this year's conference is broadened to certain areas. Bear in mind that the main and solely theme of materials development for language teaching and methodology is not limited to certain topics. To cope with the central theme, some additional sub-themes are offered to the conference's audience to write their research findings into expected academic paper. This year's papers which are selected to be presented in the conference reach more or less than 422. There are more than 400 papers which will be published in proceedings. Other opportunities of publication are offered by TEFLIN Journal as well. For next year's edition, two papers have been selected out of the submitted papers. To add the chance of the conference's publication, some papers have been selected to be further reviewed for Scopus-Indexed publication. In addition, from papers are accepted by A Journal of Culture, English Language Teaching and Literature (Celt), Soegijapranata Catholic University Semarang to be published in the year of 2017.

The growing number of papers presented in the conference is indicating an increase in the need for publication of research findings. Therefore, TEFLIN's conference proceedings are entrusted to be an academic forum to share thoughts, reflections, experiences related to academic works for teachers, lecturers, researchers, educators who continuously write, present, and publish their academic works.

Finally, we would like deliver great appreciation to the organizers, presenters, writers, and all parties who have been contributing directly and indirectly to the publication of the proceedings.

Surabaya, September 2016

The Committee

LIST OF INTERNAL AND EXTERNAL REVIEWERS

INTERNAL REVIEWERS

1. Endang Mastuti Rahayu (Adi Buana University)
2. Ferra Dian Andanty (Adi Buana University)
3. Nunung Nurjati (Adi Buana University)
4. Dyah Rochmawati (Adi Buana University)
5. Wahyu Bandjarjani (Adi Buana University)
6. Siyaswati (Adi Buana University)
7. Salim Nabhan (Adi Buana University)
8. Irfan Rifai (Adi Buana University)
9. Hertiki (Adi Buana University)
10. Fajar Susanto (Adi Buana University)
11. Nukmatus Syahria (Adi Buana University)
12. Joesasono Oediarti (Adi Buana University)
13. Lambang Erwanto Suyyajid (Adi Buana University)
14. Rikat Eka Prasetyawan (Adi Buana University)
15. Rahmad Hidayat (Adi Buana University)
16. Titah Kinasih (Adi Buana University)
17. Endah Yulia Rahayu (Adi Buana University)
18. Maslakhatin (Adi Buana University)

EXTERNAL REVIEWERS

1. Abdul Ghani Abu (University Pendidikan Sultan Idris Malaysia)
2. Mohamad Razak Abdul Karim (Open University Malaysia)
3. Aslam Khan Bin Samahs Khan (Institute of Teacher Education International Languages Campus Kuala Lumpur, Malaysia)
4. Noriah Talib (Institute of Teacher Education International Languages Campus Kuala Lumpur, Malaysia)
5. Fazlinah Binti Said (Institute of Teacher Education International Languages Campus Kuala Lumpur, Malaysia)
6. Rozanna Noraini Amiruddin Albakri (Institute of Teacher Education International Languages Campus Kuala Lumpur, Malaysia)
7. Handoyo Puji Widodo (Shantou University, China)
8. Ahmad Idris Asmaradhani (Graduate School of English Education, IKIP Mataram, NTB)
9. Herri Mulyono (University of Muhammadiyah Prof. DR. HAMKA)
10. Mukrim Thamrin (Tadulako University Palu)
11. E. Sadtono (Ma Chung University, Malang)
12. Gunadi Harry Sulistyio (Universitas Negeri Malang)
13. Suparmi (Maulana Malik Ibrahim State Islamic University, Malang)

- | | |
|-------------------------------|--|
| 14. Rina Sari | (Maulana Malik Ibrahim State Islamic University, Malang) |
| 15. Achmad Farid | (Universitas Pesantren Tinggi Darul Ulum Jombang) |
| 16. Veronica L Diptoadi | (Universitas Katolik Widya Mandala) |
| 17. Anita Lie | (Universitas Katolik Widya Mandala) |
| 18. Agustinus Ngadiman | (Universitas Katolik Widya Mandala) |
| 19. Harto Pramono | (Universitas Katolik Widya Mandala) |
| 20. Siti Mina Tamah | (Universitas Katolik Widya Mandala) |
| 21. Ruruh Mindari | (Universitas Katolik Widya Mandala) |
| 22. Luluk Prijambodo | (Universitas Katolik Widya Mandala) |
| 23. Mateus Yumarnamto | (Universitas Katolik Widya Mandala) |
| 24. Yohanes Nugroho Widiyanto | (Universitas Katolik Widya Mandala) |
| 25. Agnes Santi Widiati | (Universitas Katolik Widya Mandala) |
| 26. Fabiola D Kurnia | (Universitas Negeri Surabaya) |
| 27. Flora Debora Floris | (Universitas Kristen Petra) |
| 28. Salimah | (Universitas Airlangga) |
| 29. Yerly A Datu | (Universitas Surabaya) |
| 30. Rida Wahyuningrum | (Universitas Wijaya Kusuma) |
| 31. Rica Sih Wuryaningrum | (Universitas Wijaya Kusuma) |

SETTING AND TYPESET

1. Irfan Rifai
2. Catherine Sitompul
3. Salim Nabhan
4. Hertiki
5. Maslakhatin
6. Aryo Wibowo
7. Samsul Khabib
8. Armelia Nungki Nurbani
9. Lutfi Prahara
10. Abdul Ghoni
11. Ratna D Wiranti
12. Desi Priskawati
13. Dinda Dwiki Prasista
14. Ahmad Azzam Ridhoi
15. M. Ndaru Purwaning Laduni
16. Triana Mey Linda

COVER

Tantra Sakre

LIST OF INVITED SPEAKERS

No.	Name	Affiliation
1	Prof. Lesley Harbon	University of Technology, Sydney
2	Dr. Lindsay Miller	City University of Hongkong
3	Christine C.M. Goh, PhD	Nanyang Technological University, Singapore)
4	William Little	Regional English Language Officer, US Embassy
5	Dr. Willy A Renandya	Nanyang Technological University, National Institute of Education, Singapore
6	Joseph Ernest Mambu, PhD	Satya Wacana Christian University, Salatiga, Indonesia
7	Made Hery Santosa, PhD	Ganesha University of Education, Bali, Indonesia

LIST OF FEATURED SPEAKERS

No.	Name	Affiliation
1.	Dr Chan Yue Weng	RELC
2.	Payupol Suthathothon	Thai TESOL
3.	Ted O'Neill	JALT
4.	Colm Downes	British Council
5.	Lai-Mei Leong	MELTA
6.	Nicholas Millward	CamTESOL
7.	Sothearak Norng	CamTESOL
8.	Brad Hughes	University of Technology Sydney
9.	Dr. Aurora Murphy	University of Technology Sydney
10.	Dr. Neil England	University of Technology Sydney
11.	David Akast	British Council
12.	Ann Eastlake	British Council
13.	Michael Little	British Council
14.	Itje Chodidjah	British Council
15.	Aslam Khan Bin Samahs Khan	Institute of Teacher Education International Languages Campus Kuala Lumpur, Malaysia
16.	Zoe Kenny	IALF Surabaya, Indonesia
17.	Wendy George	Aliansi Lembaga Bahasa Asing

UNIVERSITY PRESS
ADIBUANA SURABAYA

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means: electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without prior written permission from the writers.

TABLE OF CONTENTS

FOREWORD	iii
LIST OF INTERNAL AND EXTERNAL REVIEWERS	iv
LIST OF INVITED SPEAKERS AND FEATURED SPEAKERS	vi
TABLE OF CONTENT	vii
THE EFFECT OF THE DELAYED CORRECTION ON THE ACQUISITION OF PAST MORPHOLOGICAL INFLECTIONS BY L1-INDONESIAN-SPEAKING LEARNERS OF ENGLISH	1
Achmad Farid	1
Afifa S. Zulfikar	1
DEVELOPING “THE MYSTIQUE” GAME AS A MEDIUM FOR ENCOURAGING STUDENTS TO SPEAK ENGLISH	9
Adi Sasongko Romadhon	9
Lies Amin Lestari	9
IMPROVED VOCABULARY COMPLEXITY OF THE SPOKEN UTTERANCES BY USING STRATEGY-BASED INSTRUCTIONS IN ENGLISH SPEAKING CLASS ...	17
Adityo	17
Teguh Hadi Saputro	17
Amalia Ayu Wardhany	17
DEALING WITH LINGUISTIC PROBLEMS FACED BY MASTER’S STUDENTS IN THEIR THESIS WRITING	25
Adnan Zaid	25
EXPLORING POSTMETHOD FRAMEWORKS FOR POWERFUL ENGLISH LANGUAGE PEDAGOGICAL PRACTICES	30
Adriadi Novawan	30
GAMIFYING DIGITAL ENGLISH GRAMMAR MATERIALS FOR THE SENIOR HIGH SCHOOL STUDENTS	35
Agnes Santi Widiati	35
Y.G. Harto Pramono	35
Hady Sutris Winarlim	35
MEDIATING THE STUDENTS’ ENGLISH ACQUISITION THROUGH TASKS AND INTERACTIONS: ANALYSIS ON “THINK GLOBALLY ACT LOCALLY”, A TEXTBOOK FOR THE NINTH GRADERS	43
Ahmad Abdul Aziz Muslim	43
IMPROVING SPEAKING FLUENCY OF INDONESIAN ENGLISH FOR SPECIFIC PURPOSE STUDENTS BY USING SELF-VIDEO RECORDING	53
Ahza Lina Haririn	53
DESIGNING WEBSITE-BASED MATERIALS FOR SUPPLEMENTARY WRITING RESOURCES FOR JUNIOR HIGH SCHOOL STUDENTS	59
Alfima Azmi Imananda	59
Sri Rachmajanti	59
THE CORRELATION BETWEEN READING COMPREHENSION ABILITY AND READING HABIT OF THE SEVENTH SEMESTER STUDENTS OF STIENAS SAMARINDA	68
Alfrida Pane Talebong	68

COMPREHENSIVE ENGLISH LEARNING THROUGH SPEECH COMMUNITY-BASED LEARNING METHOD.....	76
Ambar Pujiyatno	76
CONTRIBUTION OF MOTIVATION, LANGUAGE INPUT, AND MILIEU TO SECOND LANGUAGE ACQUISITION IN ENGLISH AS A FOREIGN LANGUAGE CONTEXT: AN EXPLORATORY PRELIMINARY CASE STUDY.....	82
Andri Puspita Sari	82
Gunadi Harry Sulisty.....	82
TEACHER’S CREATIVITY TO PROMOTE SECOND LANGUAGE ACQUISITION TO MATCH INEVITABLE FIRST LANGUAGE ACQUISITION SUCCESS	87
Andy	87
LEVERAGING TEACHER EXPERIENCE AND AUTONOMY IN BLENDED, IN-SERVICE TEACHER TRAINING.....	92
Angga Kramadibrata	92
Hannah Hainsworth.....	92
EFL WRITING CURRICULUM IN A PRIVATE UNIVERSITY:AN EVALUATIVE STUDY USING A SYSTEMATIC APPROACH.....	101
Ani Fiani.....	101
TEACHING ACADEMIC WRITING USING AUTHENTIC MATERIALS: A CASE OF WRITING A RESEARCH ARTICLE ABSTRACT.....	108
Anisa Pinatih	108
THE EFFECTIVENESS OF FLIPPED CLASSROOM SUPPORTED BY COOPERATIVE LEARNING TO IMPROVE STUDENTS’ READING SKILL: A STUDY IN BRINGIN 1 SENIOR HIGH SCHOOL CENTRAL JAVA INDONESIA ..	123
Anjas Karuniawan.....	123
DESIGNING ESP MATERIALS FOR BIOLOGY STUDENTS BASED ON NEED ANALYSIS.....	135
Annisa Maisaroh	135
ENERGIZING FOREIGN LANGUAGE STUDENTS IN ENGLISH SPEAKING CLASS THROUGH THE USE OF TED-ED.....	143
Annisa Rahmatika	143
Rahayu Meliasari	143
Shelia Anjarani.....	143
ENHANCING STUDENTS’ SKILL IN ORGANIZING IDEA THROUGH GRAPHIC ORGANIZERS.....	151
Aprin Wahyu Wijayanti	151
EMPLOYING WRITING PROCESS APPROACH IN DEVELOPING E-MODULE OF THE ENGLISH WRITTEN REPORT	160
Areta Puspa	160
THE COMMON CLASSROOM TECHNIQUES USED TO TEACH ENGLISH IN JUNIOR HIGH SCHOOL	165
Aries Utomo	165
TEACHING ENGLISH FOR HEARING-IMPAIRED STUDENTS: AN EXPERIENCE AT SEKOLAH LUAR BIASA NEGERI TIPE B BLITAR, EAST JAVA.....	171
Arina Shofiya	171
EXPLOITING STUDENTS WRITINGSKILL: A BLENDED LEARNING IN ACADEMIC WRITING COURSE	176
Armeria Wijaya.....	176

INTERPRETIVE ITEMS OF ENGLISH SEMESTER TEST COMPOSED BY JUNIOR HIGH SCHOOL TEACHERS IN PADANG IN 2014/2015 ACADEMIC YEAR	181
Armilia Riza	181
Rika Afriyanti	181
FACTORS IN ENGLISH COMMUNICATIVE COMPETENCE FOR MATH AND SCIENCE TEACHERS.....	190
Arwemi.....	190
Luli Sari Yustina	190
Yuhardi	190
AUTHENTIC MATERIAL: HOW DO I MOTIVATE MY STUDENTS IN ESP CLASSROOM?.....	196
Asri Siti Fatimah	196
Fera Sulastri.....	196
STORYTELLING VS. SPEAKING COMPETENCE: CONTEXTUALIZATION ON SPEAKING SKILL BY APPRECIATING LITERARY WORKS.....	201
Aulia Nisa Khusnia	201
Dyah Kusumastuti	201
HELPING STUDENTS WRITE NARRATIVE TEXTS USING SMS (STORY MODIFICATION STRATEGY).....	209
Bambang Yulianto	209
STUDENTS' PORTFOLIOS THROUGH WINDOWS MOVIE MAKER IN EVALUATING ORAL PERFORMANCE IN SPEECH CLASS	219
Belinda Analido	219
Dona Alicia	219
EMPLOYING SELF-REFLECTIVE VIDEO IN FOSTERING STUDENTS' ACCURACY AND FLUENCY IN SPEAKING	227
Benni Satria	227
AN ANALYSIS OF TEACHERS' BELIEFS TOWARD AUTHENTIC MATERIALS IN TEACHING LISTENING	233
Berlinda Mandasari	233
MICROSOFT ONE NOTE IN EDUCATION AS A TECHNOLOGICAL TOOL TO FACILITATE ENGLISH LEARNING	240
Betty Sekarasih Hadi Yani	240
DEVELOPING PICTURE-BOOKS BASED LOCAL FABLE FOR EIGHT GRADE STUDENTS	247
Bella Nastiti Tasaufi	247
CONTRIBUTING FACTORS FOR L2 GRAMMAR DEVELOPMENT ON EFL LEARNERS	256
Boniesta Zulandha Melani	256
HOW TO USE 3H (HERE, HIDDEN, IN MY HEAD) IN TEACHING NARRATIVE TEXT READING?.....	262
Brigitta Septarini Rahmasari	262
MICRO-EVALUATION OF WRITING MATERIALS DESIGNED BY STUDENT TEACHERS OF LANGUAGE EDUCATION: THE PERSPECTIVE OF GENRE PEDAGOGY	266
Budi Setyono	266
THE PATTERN OF TEACHER INSTRUCTION AND FUNCTION OF STUDENT RESPONSES IN EFL CLASSROOM	274
BuyungAlfianNorisSudrajat	274
Rahma Sintia	274

FLIPPED CLASSROOM IN TEACHING SPEAKING TO YOUNG LEARNER	285
Choiril Anwar	285
Aswan Pratama	285
COMPARING THE EFFICACY OF VIDEO LISTENING TEST VERSUS AUDIO LISTENING TEST FOR EFL STUDENTS	290
Clara Herlina Karjo	
COLLABORATIVE ELT LEARNING THROUGH SOCIAL NETWORK	295
Claudius Bona.....	295
THE LANGUAGE APPROACH TO WRITING LANGUAGE TEACHING MATERIALS THROUGHOUT THE WORLD	302
Damatius Wagiman Adisutrisno.....	302
EXTENSIVE READING ACTIVITIES IN TEACHING READING FOR FOREIGN LANGUAGE	310
Dani Safitri	310
Leo Candra Wahyu Utami	310
PROTOTYPING MULTI-TRAIT SCORING RUBRICS AND CAN-DO STATEMENTS ON WRITING COMPETENCE: ANCHORING GRASS ROOTS' VOICE TO THEORETICAL GROUNDS AND GLOBAL FRAMEWORK	316
David Imamyartha	316
Gunadi Harry Sulistyio	316
REVISITING THE USE OF GENRE-BASED INSTRUCTION FOR TEACHING WRITING: FROM TEACHING EVALUATION TO MATERIAL DEVELOPMENT	331
Debora Tri Ragawanti	331
STUDENTS' NEEDS OF ENGLISH SPEAKING MATERIAL AT FPBS IKIP MATARAM	341
Dedi Sumarsono	341
Abdul Kadir Bagis	341
Moh. Arsyad Arrafii	341
AN ANALYSIS ON ERRORS IN PASSIVE SENTENCES	347
Deny Kuswahono	347
HOW GRAMMAR TEACHING ENHANCES ACCURACY AND FLUENCY: REVEALING PERSPECTIVES OF INDONESIAN GRADUATE STUDENTS	353
Desak Made Indah Dewanti	353
IMPLEMENTING BACKWARD DESIGN IN ENGLISH FOR SPECIFIC PURPOSES (ESP) SYLLABUS FOR SHIPBUILDING POLYTECHNIC	358
Desi Tri Cahyaningati	358
WRITING PERSONAL LETTER USING IRREGULAR VERBS APP FOR HIGH SCHOOL STUDENTS	367
Desrin Lebagi	367
Rini Aji M	367
THE USE OF LANGUAGE ARTS IN ENGLISH TEACHING AND LEARNING	372
Dessy Dwi Yudha Santhi	372

STUDENTS' PERCEPTIONS ON THE USE OF SCHOOLGY IN PRESENTATION CLASS	380
Desy Indriana	380
Refrilia Ulfah	380
ACTIVATING STUDENTS' MOTIVATION IN SPEAKING CLASS THROUGH THE USE OF BOARD GAME AT ENGLISH DEPARTMENT OF MULAWARMAN UNIVERSITY SAMARINDA	385
Desy Rusmawaty	385
Dian Anggriyani	385
METHOD, STRATEGY AND PROBLEMS IN TRANSLATION FOR THE BEGINNER AT DIPLOMA' S CLASS IN SBC MENGANTI, GRESIK	391
Dewanto	391
MAXIMIZING AUTHENTIC ASSESSMENT FOR TEACHING SPEAKING	397
Dewi Kencanawati	397
MASTERCHEF" VIDEO SERIES AS A MEDIUM TO TEACH SPEAKING FOR VOCATIONAL STUDENTS	403
Dian Pratiwi	403
Miftachul Rohmah	403
LEARNING COMMUNITY BETWEEN ENGLISH TEACHER-LECTURER TO DEVELOP INSTRUCTIONAL MATERIALS FOR JUNIOR HIGH SCHOOL STUDENTS	410
Diani Nurhajati	410
DIRECTING DIVERGENT THINKING APPROACH FOR PRE-SERVICE ENGLISH TEACHERS' INTEGRATED LEARNIN	415
Didik Rinan Sumekto	415
HOW DO PROFESSIONAL EFL TEACHERS DEVELOP THEIR TEACHING MATERIALS?	420
Dini Kurnia Irmawati	420
Utami Widiati	420
PRACTICING THE STUDENTS' PRONUNCIATION AND ADDING VOCABULARY IN INTENSIVE ENGLISH CLASSES BY PLAYING THE TABOO GAME	426
Dini Noor Arini	426
THE COLLABORATION OF TEACHER – STUDENTS ASKING GOOD QUESTION IN REDUCING CODE SWITCHING AND CODE MIXING OF EFL CLASS	433
Diyah Atiek Mustikawati	433
DESIGNING MATERIALS AND THE IMPLEMENTATION OF METHODOLOGY FOR BUSINESS ENGLISH FOR MAGISTER MANAJEMEN STUDENTS IN ENGLISH FOR ACADEMIC PURPOSES CONTEXT	438
Djasminar Anwar	438
INTEGRATING E-LECTURES BLENDED WITH PROBLEM BASED LEARNING ACTIVITIES	445
Djoko Sutrisno	445
USING STORY DIFFERENT ENDING CHOICES TO ENRICH STUDENTS 'LITERATURE OVERVIEW IN EXTENSIVE READING CLASS	451
Dwi Astuti Wahyu Nurhayati	451

THE USE OF INFORMATION TECHNOLOGY AS THE MEDIA TO BOOST THE STUDENTS' READING COMPREHENSION	457
Dwi Fita Heriyawati	457
Uun Muhaji	457
Agus Sholeh	457
TRANSLATION QUALITY OF ENGLISH INTO INDONESIA SIMPLE SENTENCE AND TEACHING TRANSLATION PRACTICE	462
Dwi Haryanti	462
Siti Fatimah	462
TEACHING VOCABULARY BY USING MEDIA WORDWALL OF PROJECTOR IN THE THEME "PEOPLE AND THEIR PHYSICAL APPEARANCES" TO THE SEVENTH GRADE STUDENTS OF MTSN MODEL 2 PALEMBANG	467
Dwi Rara Saraswaty	467
Tri Rositasari	467
THE PHILOSOPHY OF SH TERATE AS LOCAL WISDOM IN TEACHING SPEAKING FOR VOCATIONAL SCHOOL STUDENTS	473
Dwi Rosita Sari	473
Rosita Ambarwati	473
SELF- REGULATED LEARNING AND SELF EFFICACY BELIEFS OF PRE-SERVICE TEACHER PROFESSIONAL DEVELOPMENT	477
Dwi Winarsih	477
INTERNET-BASED MATERIALS IN TEACHING WRITING: HOW DOES IT WORK?	482
Dwiana Binti Yulianti	482
AUTOMATIC WRITING ASSESSMENT PROGRAM	489
B.B.Dwijatmoko	489
VIDEO RECORDING-BASED PEER FEEDBACK IN MICROTEACHING COURSE	495
Dwiyani Pratiwi.....	495
WHY SHOULD I DO SUMMARIZING?: THE VOICE OF UNDERGRADUATE STUDENTS	501
Dyah Sunggingwati	501
DESIGNING AND DEVELOPING SUPPLEMENTAL TECHNOLOGY-INTEGRATED TEACHING, LEARNING AND MATERIALS OF POWERPOINT, AUDACITY, CAMTASIA AND INTERNET (PACI) MODEL THROUGH BLENDED LEARNING METHODS.....	507
Effendi Limbong	507
MOBILE-ASSISTED LANGUAGE LEARNING AS A DIGITAL MEDIA IN A FOREIGN LANGUAGE TEACHING: FOSTERING STUDENTS' LISTENING.....	523
Eka Wahjuningsih	523
THE EFFECT OF COGNITIVE STYLES AND VOCABULARY MASTERY TO READING COMPREHENSION (AN EXPOST FACT RESEARCH AT UNIVERSITY OF RIAU KEPULAUAN)	531
Eka Wilany	531
SMALL CLASSES OF ENGLISH LANGUAGE LEARNING IN UNIVERSITY LEVEL: TEACHERS' VIEWS.....	538
Elfirahmi Thamrin.....	538
Uning Musthofiyah	538

THE IMPLEMENTATION OF QUIPPER SCHOOL AS EXTENDED ENGLISH LEARNINGIN SMA NEGERI 1 SOOKO, MOJOKERTO	545
Eliasanti Agustina.....	545
Ayunda Azalea Arham	545
AN ESP PROJECT WORK FOR ENGINEERING FACULTY: BOOSTING STUDENTS' AUTONOMY LEARNING	553
Elok Putri Nimasari.....	553
DEVELOPING INSTRUCTIONAL DESIGN TEACHING MATERIAL BASED MULTIMEDIA	558
Eltina Maromon.....	558
AN OBSERVATION OF APPLYING ACTIVE LEARNING IN AN EFL CLASS: A CASE STUDY OF TEACHER OF STUDENT VIEWS ON LEARNING ENGLISH AT SAO PEDRO SCHOOL DILLI, TIMOR LESTE	562
Elvis Fernandes Brites da Cruz	562
DESIGNING ACADEMIC WRITING FOR ESP STUDENTS	573
Emilia Ninik Aydawati.....	573
THE USE OF GLOSSING TECHNIQUE TO ENHANCE THE ESP LEARNERS' MOTIVATION IN COMPREHENDING ENGLISH TEXT	579
Endang Sulistianingsih	579
Sumartono	579
THE IMPLEMENTATION OF JEOPARDY STRATEGY OF EFL STUDENTS OF STKIP YPUP	587
Eny Syatriana	587
THE EFFECT OF EXPERIENTIAL LEARNING IN ESSAY WRITING TOWARDS THE STUDENTS' WRITING QUALITY	593
Erlik Widiyani Styati.....	593
IMPROVING STUDENTS' READING COMPREHENSION BY USING QUESTIONS TOURNAMENT AT THE SECOND GRADE OF SMP	598
Eroh Muniroh	598
IMPROVING STUDENTS' READING COMPREHENSION THROUGH RECIPROCAL TEACHING	604
Ersy Laksita Rini	604
DOCUMENTARY VIDEO PRESENTATION: AN EFFECTIVE WAY OF FOSTERING STUDENTS' ORAL SKILL.....	612
Eugenie Mainake	612
PROJECT-BASED LEARNING IN PRACTICE: THE PRODUCTION OF EXPLANATORY FOOTAGE BY STUDENTS	615
Evi Yuniarisda Hutagalung	615
Eliasanti Agustina	615
Ayunda Azalea Arham	615
DIGITAL STORYTELLING IN WRITING: PRACTICE AND PERCEPTION TOWARD TEACHING WITH TECHNOLOGY	626
Faiqotur Rizkiyah	626
IMPROVING PRE-SERVICES ENGLISH TEACHERS' PEDAGOGICAL COMPETENCIES IN INTERNSHIP PROGRAM.....	635
Faishol Hadi	635
MOBILE ASSISTED LANGUAGE LEARNING: THE RECENT APPLICATIONS OF EMERGING MOBILE TECHNOLOGIES.....	641
Fauris Zuhri	641
Aswandi.....	641

TOWARDS LEARNING DIFFICULTIES RECOVERY.....	649
Fazri Nur Yusuf.....	649
DEVELOPING INTERPERSONAL INTELLIGENCES IN SPEAKING CLASS THROUGH THEMATIC BASED LEARNING.....	657
Fibriani Endah Widyasari.....	657
ANDROID BASED EDUCATIONAL GAME IN INDONESIAN TEYL.....	662
Fika Megawati	662
Sultoni	662
IMPROVING STUDENTS' ABILITY IN ACADEMIC WRITING THROUGH EXPLICIT TEACHING	669
Fikri Asih wigati.....	669
Nina Puspitaloka	669
THE INFLUENCE OF IMAGINE, ELABORATE, PREDICT, AND CONFIRM STRATEGY AND READING INTEREST ON READING COMPREHEN- SION ACHIEVEMENT OF THE SECOND SEMESTER STUDENTS OF BIOLOGY EDUCATION STUDY PROGRAM, MUHAMMADIYAH UNIVERSITY OF PALEMBANG.....	673
Finza Larasati	673
Ismail.....	673
Petrus	673
STUDENTS' VOICE TOWARD TEAMS-GAMES-TOURNAMENTS TECHNIQUE.....	683
Firman Wicaksono.....	683
BUILDING LANGUAGE AND CULTURAL AWARENESS: MOVIES AS POETRY AND CREATIVE PEDAGOGY DISCUSSION RESOURCE	689
Fitri Wijayanti	689
Avilanofa Bagus Budi	689
STUDENT-TEACHER PARTNER DESIGN: ENRICHING TEACHER CREATIVITY AND CHALLENGING STUDENTS' INVOLVEMENT	695
Fitrotul Mufaridah.....	695
MUSEUM AS MEDIA AND SOURCE OF HISTORY LEARNING OF UNIVERSITY STUDENTS	700
Franciscus Xaverius Wartoyo	700
IS BACKGROUND KNOWLEDGE IMPORTANT IN ASSESSING READING COMPREHENSION?.....	707
Fransisca Endang Lestariningsih	707
THE USE OF ORAL CORRECTIVE FEEDBACK FOR STUDENTS OF DIFFERENT PROFICIENCY LEVELS	712
Gartika Pandu Bhuana	712
A SET OF ENGLISH INSTRUCTIONAL MATERIALS USING TASK-BASED LEARNING FOR NEWS PRODUCTION MANAGEMENT STUDY PROGRAM IN STMM "MMTC" YOGYAKARTA.....	721
Giovanna Gistha Wicita.....	721

THE USE OF TECHNOLOGY (BLOG) AS TEACHING MEDIA TO ENCOURAGE STUDENTS CHARACTERS TOWARD LEARNING	730
Gusti Nur Hafifah.....	730
USING STORYTELLING VIDEO FOR ASSESSING STUDENT’S CREATIVITY IN SPEAKING	561
Chyntia Heru Woro Prastiwi	561
Hardono	561
THE ROLE OF "MAGIC BOX" IN INNOVATING MEDIA IN TEACHING GRAMMAR	744
Haris Dibdyaningsih.....	744
Hendra Sudarso	744
RESPONDING THE PRESENCE OF WORLD ENGLISHES IN TEACHING EIL WITH BAKHTIN’S DIALOGISM	750
Hariyono.....	750
Ima Masofa.....	750
COMPARING THE USE OF 2 INTERNET BASED PLATFORMS TO SUPPORT FLIPPED CLASSROOM STRATEGY AT HIGHER EDUCATION INSTITUTES IN AMBON, MALUKU	756
Helena Magdalena Rijoly.....	756
TEACHER’S EFFORT TO DEVELOP THEIR STUDENTS’ EQUAL PARTICIPATION IN ENGLISH SPEAKING CLASS.....	764
Herlina Daddi.....	764
THE USE OF MOTIVATIONAL STRATEGIES BY EFL PRIMARY TEACHERS	771
Herlina Sitorus	771
LEARNING STYLES’ IMPLICATIONS TO LEARNING AND TEACHING ENGLISH IN ITS.....	785
Hermanto.....	785
Kartika Nuswantara.....	785
BLENDED LEARNING IN ELT FOR TEACHERS’ CONTINUING PROFESSIONAL DEVELOPMENT	790
Hernawati Kusumaningrum	790
PROMOTING TECHNOLOGY-ENHANCED LEARNING THROUGH FANFICTION WRITING	794
Hernina Dewi Lestari	794
ACTION RESPONSE THROUGH THE USE OF TRANSLATED VERSION OF LOCAL INDONESIAN CHILDREN SONGS.....	802
Hertiki	802
THE PROSPECT OF ENGLISH FOR SPECIFIC PURPOSES MATERIALS DEVELOPMENT FOR EIGHT MAIN DISCIPLINES AHEAD OF ASEAN INTEGRATION:	
CRITICAL EVIDENCE ACROSS ASEAN MEMBER COUNTRIES.....	805
Hesti Wijaya.....	805
Helti Maisyarah.....	805
TEACHERS’ MEDIA IN TEACHING ENGLISH AT JUNIOR HIGH SCHOOL IN PADANG	814
Hevriani Sevrika.....	814

A NEEDS ANALYSIS FOR DESIGNING AN ESP-BASED SYLLABUS IN AN ISLAMIC STUDIES EDUCATION PROGRAM	820
Hilmansyah Saefullah	820
THE EFFECT OF EXTRA-CURRICULAR ACTIVITY ON THE STUDENTS' ACHIEVEMENT IN WRITING	829
Darmawati	829
YesiIrianti.....	829
Erlindawaty	829
FOLKLORE TO ENHANCE THE STUDENTS' MOTIVATION (INNOVATION IN LANGUAGE MATERIAL DEVELOPMENT)	837
Honest Ummi Kaltsum.....	837
THE PROFICIENCY OF TEACHERS IN TEACHING BIOLOGY BY USING ENGLISH	842
Humaira.....	842

“WHY SHOULD I DO SUMMARIZING?: THE VOICE OF UNDERGRADUATE STUDENTS

Dyah Sunggingwati

sunggingwati@gmail.com

Universitas Mulawarman, Rektorat Kampus Gunung Kelua Jl Kuaro, Samarinda, Indonesia

ABSTRACT

Reading journal articles for students at undergraduate level is not a common practice particularly at English Department of Mulawarman University. This study reports on how the students are able to summarize the academic articles through some stages such as skimming, scanning, noting, and paraphrasing accomplished by three undergraduate students who enrolled in writing academic course in the fifth semester at Mulawarman University. The data were taken from self-report and interview. Using thematic analysis the findings reveal that reading academic texts was uncommon activity for them, they encountered different challenges in each stage with the most complicated was paraphrasing. In more specific, the students were unfamiliar with journal articles therefore this lead to difficulties to understand new words related to research terminology and confusion related to the topic they are interested in. In addition, they also reflected that completing the summarizing task of journal articles has offered them some self-awareness such as time management, new vocabulary, and plagiarism. This study implied that reading journal articles should be taught since in the first semester to provide more opportunities for the students to be more familiar with the process towards summarizing to develop research interest for their completion of their mini thesis.

Key words: *reading, journal articles, summarizing*

INTRODUCTION

Since credible open journal articles could be accessed and the requirement of research mini thesis for the undergraduate students, it is expected that they could take the advantages of this condition. The question appears here is how they could use the articles for the benefits of their thesis. Therefore in this study I would like to report my student experiences in the academic writing course to summarize journal articles throughout four various major phases namely, skimming and scanning, highlighting and noting, paraphrasing, and summarizing.

Making a summary as a task in tertiary education is a common practice. When the students do the summary they acquire the course content (Coffin, 2006; Friend, 2002) improve reading comprehension (Cordero-Ponce, 2000), writing expertise (Garner & McCaleb, 1985; Taylor & Beach, 1984) and facilitate learning (Brown, Campione, & Day, 1981). They need to identify, analyze, and synthesize the source text (Van der Geest, 1996).

However, summarization was an uneasy task. In the second language context, Grabe and Zhang (2013) have pointed out that the major factors that contribute to effective how to summarize in critical review of the integration of reading and writing with the implications for L2 learners which could be summarized that lack of academic vocabulary knowledge impaired students for better reading abilities or writing task. Further they suggested that there needs some ways to provide L2 learners to cope with reading and writing in the academic context.

Li (2014) examined the role of reading and writing in summarization tasks with 64 Chinese college students. The results revealed that the students require both reading and writing skills to allow them to do summarization tasks with more dominant of writing skill needed. The strategies employed during writing had a significant relationship with students' summaries.

Researchers (Hidi & Anderson; 1986; Kirkland & Saunders; 1991) emphasized that the length of the text, genre, sentence construction, topic familiarity and text organization will influence the way students do summarizing. With regard to genre, students encounter difficulty in summarizing texts of different genres might be linked with register which deals with variation of a language or a level of use. This variation is established by the level of formality, vocabulary, pronunciation, syntax, communicative aim, social context and degree of proficiency. Additionally, schemata that attributes to topic familiarity will allow students have

better comprehension (Bachman & Palmer, 1996; Brown & Yule, 1983). Length of a source text that influence time for reading, how many times readers read the source text, and awareness to details influences in the summarization process (Kirby & Pedwell, 1991; Stein & Kirby, 1992).

Regarding the summarizing as one of the strategy for reading comprehension, in this study the students have to read and write subsequently. In other words, they have to combine reading and writing skills in order to summarize the journal.

METHOD

The participants of this study were five students undertaking writing academic course at Mulawarman University. They were taught in three different phases; browsing journals, highlighting, paraphrasing and summarizing. Demonstration and exercise to do the four major phases were conducted for four meetings. Next in the fifth to the 16th meeting, the students needed to start doing with their own with guidance during the meetings. They were required to have about 12 relevant articles based on their concern. Two weeks after the course ended, interview was conducted to five selected students. Therefore the primary data of this study were gathered form the in depth interview supported by self-report. The focus of the interview was their experiences during the course particularly in the process of summarizing. Semi structure questions were employed. In addition, the end of the course the students were required to make self-report as the supporting data used in this study. Both data were analyzed based on the theme emerged from the responses and reports.

FINDINGS AND INTERPRETATION

Generally the results of the interview indicated that the students had difficulties in browsing the articles and paraphrasing. In the browsing stage, the students had difficulty in searching similar topic from reliable recent journal articles and in the paraphrasing stage they struggled in the similar meaning with different way to say the ideas. The students also reported some strategies they cope with the problems they encountered. They realized that the task was uneasy and very challenging.

All the student responses indicated that browsing the journal articles was demanding because searching relevant recent journal articles was uneasy. One student highlighted that this phase was the most difficult one as she said

“Browsing is the most frustrated stage because I have change the topic many times. I have got the articles but then I could not get other six. I have difficulties in searching reliable journal articles. I read the title but then I found out that after reading the content was not about the games. If it should be related then I got confused about the content because it should be similar”.

The quote implied that searching for journal articles particularly the reliable ones was challenging for students. The results from the self-report also indicated similar problem as it is highlighted. This quote is also supported by the results of the self-report which written “I felt extremely stress and cried when I searched for the articles for the first time because they must be reliable articles and at least had ten pages (S-1-Feb). This implied that searching for journal articles is moderately a burden. This might occur due to the task that they never completed before. The students also were unsure whether the articles they were interested in were the required ones as one student wrote

At the beginning, when I got this assignment for the first time, I thought it was difficult since I had to find 12 articles in one topic with all of the requirements. I kept asking Mrs. Dyah about the difficulties that I have found. I often come to the front of the class and asked Mrs. Dyah “Is this article okay, Mrs.?” or “Mrs., this is my topic, is it okay if I choose this article?. I was asking whether the topic of the article is too broad to use or not. She gave me advice on how to make the topic more specific. In addition, I need to find reliable article so that I can account for it when I used the article for reference, so sometimes I ask about “Is this article reliable Mrs.?” because I am not sure about the article. (S-2- Yaya).

It could be said that the students were confused with the task in terms of the relevancy of the article and the topic of their concern. Additionally the requirement of recent articles gives more complication for them as a consequent more time is needed as one reported "Browsing is the most difficult to search similar topic therefore it takes time to search recent articles". One suggested that two weeks is considerably enough for seeking the articles. Furthermore the students also applied some strategies to deal with the situation as one of them said "I browsed the articles using key words and the year, and in order to get the topic I want, I need to know what the updated topics. But sometimes the internet network disturbs it. It makes me to stay up late". This means that the problems can be from the students and the media for learning. The self-report also indicated similar result that internet connection was one of the problem the students had as one reported

Shortly after that I was confused and distress to choose what titles and what topics in order to get the update of articles, I searched for days and I still didn't get the appropriate topic. That's so difficult for me because I should stay in campus till few hours to use "wifi" in library and my house is quite far but I should go home. (S-3-Didi). Further, they indicated that during this phase they need to keep changing their topic as they were not able to find at least 5 articles with similar topics.

Skimming

In the skimming, all students experienced unfamiliar new words as their concern, for example one student said "I got difficulties to get direct ideas because of the vocabulary. I have to read 2-3 times for skimming". Other mentions "It is good in skimming to find out the main ideas of the article but when there are some difficult words and new framework then they become problems". These quotes revealed that in doing skimming the students concerned about unfamiliar words as these hindered them to understand the text. At the same stage the students did highlighting simultaneously while skimming as one said "When I did skimming and I found words that I can't understand then I highlight them... some are words or phrases but when I still can't understand then more phrases or sometimes sentences I underline". This implied that more highlighting would be completed when more new words were found.

Scanning

Three students basically experienced similar problem of vocabulary in the scanning phase. When they were asked about what they did in this phase, as one student reported "I have to read detail words or sentences for 3 times. I think skimming is more difficult than scanning because I do not know many unfamiliar words. Sometimes I have to guess. When I read the article in a scanning way I could understand the beginning part of the text but then I get lost in the middle". This statement implied that although scanning is less complicated than skimming and could understand the introduction but not in the main part of the article. Although it is not explicitly stated, this could be implied that this is due to difficult words as she signified in the previous statement. Furthermore, since the students have problem in vocabulary therefore they tried to solve it by finding out the meaning by reading many times and circled them. One also needed to translate into Bahasa Indonesia "I have to read, again and again and I sometimes I have to translate into Bahasa"

Paraphrasing

When the students were asked about the paraphrasing phase, the findings from the interview revealed that paraphrasing was the most challenging phase in the process to summarize. They struggled in the way how to express similar meaning of the original source with different expressions as one student said "Paraphrasing is the most difficult one... I have to combine the main points. Need to understand the text and I have to read again and again especially if the article provides new theory that I don't understand. Moreover, there are some paragraphs that has 28 lines". The results from the self-report shows similar opinion

Then, we read the articles, put the highlight as the keywords, made sentences and did the paraphrase and the summary. The articles had so Many paragraphs and I Must did the

Paraphrasing for Each paragraph. So firstly, I read and used my highlighter .also I wrote the sentences from the keywords then I did the paraphrasing first I copied the original sentence then I used Thesaurus and thought the new structure. And it would be better if I had used the 2 sides of the paper for printing the article so it would not become thick. (S-4-Kuku)

In addition the other mentioned “paraphrasing is uninteresting phase at all because there are many paragraphs in one article and we have to paraphrase each paragraph. These two quotes implied that the students needed to put more efforts to paraphrase compared to other phases. This could happen due to lack of understanding about the content and vocabulary that to some extent contribute to this problem (Kirby & Pedwell, 1991; Stein & Kirby, 1992). Furthermore, one underlined that she had to do translation as she reported “I need to look for the main ideas, try to understand, if I don’t then I must translate and arrange the words with my own way. If it is still difficult for me then I need to search for the synonym”. Again, the students faced difficulties of vocabulary and reading comprehension. It is supported by the statement of the other who said ”I don’t understand therefore I checked difficult words and try to get the meaning. If I don’t get it then I just paraphrase by changing the synonym. This phase is very complicated because I have to comprehend and articulate the meaning with my own”. Additionally, the results of self-report shows that it takes time for students to get used to it.

Paraphrase is the most difficult step in these assignments because I have to find similar words each other, so that the meaning which is contained of the statements in the sentences did not change. Over time, I can make myself to be more excited with these assignments because slowly but sure the contents of my articles are appropriate with the topic that I really want (S-5-Didi). This indicated that although the students were struggle to do paraphrasing due to lack of vocabulary however they were able to complete it (Grabe & Zhang, 2013).

Summarizing

All of the student responses revealed that summarizing is slightly easier than paraphrasing. This is because the phase of paraphrasing assisted them to do summarizing as one student said “I need to check again every single main idea, and then combine them. This phase is less complicated than paraphrasing”. Other student also mentioned that summarizing was very dense information therefore the detail could be seen in the paraphrasing.

In addition to all experiences the students had during the process of the summarizing which could be said as uncomfortable way, what they have learnt to some extent seems to be valuable. “The task was not easy.... As I have to sleep only about 3-5 hours only everyday but I am able to figure out my thesis will be. I think this topic... searching article should be given from the first semester so that we don’t get shocked when we are in the fifth semester. The task was challenging. The impact was great as we can get use to the new vocabulary. This implied that perhaps the key problem of the students to do the summarizing was unfamiliar vocabulary that create confusion in comprehension the articles. The self-report indicated that the way the students did the summarizing.

After I finished paraphrasing the articles, I come to summarizing stage in which it will help me remembering what I have read in the future. In summarizing, I took the important sentences of the paragraphs. I sometimes cannot make it short because if I remove the sentences, I am afraid I would destroy the ordering or arrangement of ideas that would influence my understanding, so I just let it be long paragraphs in the table of summary (Yaya)

What they have learned

Further students also pointed out that the task was useful for their research ideas for their mini thesis. The students were able to have a draft of their research plan and tried to develop it as one said “Yes I am now working on my proposal and try to complete it from the articles that I have summarized” other indicated that she needed to learn more about research methodology “I am still confused about the statistics so I think I have to learn more about research” These quotes show that the students become more aware about the research particularly their own

research which means that the task was a research learning process (Brown, Campione, & Day, 1981).

The findings from the self-report revealed more details about what the students have learnt as they written as follow:

Now I understand that to achieve a success (making thesis) then is not as easy as turning the palm of the hand, but we have to search for reading materials in accordance with the topic what we want. I hope what you've been taught in this semester will be easier and useful for me to make my thesis then and I can graduate quickly from this campus, thank you for all of assignments and your motivation words that you have given to me in this semester (Didi). Another report

I finished one by one article cycles including finding the articles, highlighting, noting or paraphrasing and summarizing. During the process, I found something goes better on me. Sometimes I feel like the way I paraphrase the paragraph becomes more creative and faster. I also summarized the article in a way that it has ordering of ideas in order when I read the summary next time I am not going to miss something important. Now, I know how someone conducts a research, although I do not know much about the methods, especially data analysis. I believe that I will learn about how to analyze data in the next semester because this is a process. Through reading many articles, I know the organization and directions of conducting a research. Within the process, I know how to find a reliable article and be able to distinguish the types of research including qualitative, quantitative or what is called literature based (Yaya).

The findings from interviews and self-reports have revealed that summarization was challenging as the students need to identify, look for detail, try to understand, link the ideas from each paragraph, analyze and synthesize them (Van der Geest, 1996). This is very demanding as they had to adhere both reading and writing skills concurrently (Grabe and Zhang, 2013).

CONCLUSION AND SUGGESTION

This study reveals that seeking articles from open access journals with some strategies has offered students some benefits such as more competencies and skills in browsing and searching relevant journal articles as they are familiarity with the internet. The students indicated that from the four phases of browsing journals, highlighting, paraphrasing, and summarizing, they found that paraphrasing was the most complicated phase, however, this allows them to do summarization with less problems. The students were able to broaden their research knowledge, learn to read and write synchronously. Even though they have yet incomplete their mini research proposals, they have developed some theme and schema for their research. This study also implied that reading open access journal articles should be immediately trained as the students study at the tertiary level.

Since the data of this study involved only few participants and focused on the interviews and student' reports of what they have experienced and learned in summarizing, it is suggested for future research to include more interviewees and source of data such as questionnaire and think aloud protocol to gather more comprehensive understanding of summarization process.

REFERENCES

- Bachman, L. F., & Palmer, A. (1996). *Language testing in practice*. Oxford: Oxford University Press.
- Brown, G., & Yule, G. (1983). *Discourse analysis*. Cambridge: Cambridge University Press.
- Brown, AL, Campione, JC, & Day, JD. (1981). Learning to learn: on training students to learn from texts. *Educational Researcher*, 10(2), 14–21.
- Carrell, P.L. (1987). Content and formal schemata in ESL reading. *TESOL QUARTERLY*, 21(3), 461-481.
- Coffin, C. (2006). Learning the language of school history. *Journal of Curriculum Studies*, 38(4), 413–429.

- Cordero-Ponce, W. L. (2000). Summarization instruction: Effects on foreign language comprehension and summarization of expository texts. *Reading Research and Instruction*, 39(4), 329–350.
- Friend, R. (2002). Summing it up – teaching summary writing to enhance science learning. *The Science Teacher*, 69(4), 40–43.
- Garner, R., & McCaleb, J. L. (1985). Effects of text manipulations on quality of written summaries. *Contemporary Educational Psychology*, 10(2), 139–149.
- Grabe, W., & Zhang, C. (2013). Reading and writing together: A critical component of English for academic purposes teaching and learning. *TESOL Journal* 4(1), 9-24.
- Hidi, S., & Anderson, V. (1986). Producing written summaries: Task demands, cognitive operations, and implications for instruction. *Review of Educational Research*, 56(4), 473-493.
- Johns, A. M. (1988). Reading for summarizing: An approach to text orientation and processing. *Reading in a Foreign Language*, 4(2), 79–90.
- Kirby, J. R., & Pedwell, D. (1991). Students' approaches to summarisation. *Educational Psychology: An International Journal of Experimental Educational Psychology*, 11 (3–4), 297–307.
- Kirkland, M. R., & Saunders, M. A. P. (1991). Maximizing student performance in summary writing: Managing cognitive load. *TESOL Quarterly*, 25(1), 105-121.
- Li, J. The role of reading and writing in summarization as an integrated task. (2014). Retrieved 6 August, 2015, from <http://languagetestingasia.springeropen.com/articles/10.1186/2229-0443-4-3>
- Stein, B. L., & Kirby, J. R. (1992). The effects of text absent and text present conditions on summarization and recall of text. *Journal of Reading Behavior*, 24(2), 217–232.
- Taylor, BM, & Beach, RW. (1984). The effects of text structure instruction on middle-grade students' comprehension and production of expository text. *Reading Research Quarterly*, 19(2), 134-146.
- Van der Geest, T. (1996). Studying “real-life” writing processes: A proposal and an example. In C. M. Levy & S. Ransdell (Eds.). *The science of writing: Theories, methods, individual differences, and applications* (pp. 309–415). Mahwah, NJ: Erlbaum.
- Van, Dijk, T.A., & Kintsch, W. (1983). *Strategies of discourse comprehension*. New York: Academic Press.

International
Conference
2016

ORGANIZING COMMITTEE

University of PGRI Adi Buana Surabaya,
Jl. Dukuh Menanggal XII Surabaya, Indonesia
Email : teflinunipasby@gmail.com
Website : teflinunipasby.or.id

ISBN 9789798559990

9 789798 559990