

Proceeding

The 4th ELITE

International Conference

Department of English Education
Faculty of Educational Sciences
UIN Syarif Hidayatullah Jakarta

Proceeding

The 4th ELITE
International Conference

“Strengthening the Capacity
of Research and Practices
on English Linguistics,
Literature, and Education”

The 4th ELITE International Conference

Department of English Education
Faculty of Educational Sciences
UIN Syarif Hidayatullah Jakarta

ISBN : 978-602-6804-08-2

AUDITORIUM HARUN NASUTION, OCTOBER 18-19, 2016

PROCEEDING

**Strengthening the Capacity of
Research and Practices on English
Linguistics, Literature and Education**

THE 4TH ELITE 2016

INTERNATIONAL CONFERENCE

Department of English Education Faculty of Educational Sciences

Syarif Hidayatullah State Islamic University of Jakarta

AUDITORIUM HARUN NASUTION, OCTOBER 18-19, 2016

The 4th ELITE 2016
International Conference

Faculty of Educational Sciences
Syarif Hidayatullah State Islamic University of Jakarta

*“Strengthening the Capacity of Research and Practices on English
Linguistics, Literature and Education”*

Copyright © 2016

ISBN: 978-602-6804-08-2

Editors:

Alek

Fahriany

Siti Nurul Azkiyah

Ratna Sari Dewi

Nida Husna

Zaharil An'asy

Desi Nahartini

Neneng Sunengsih

Yazid Hady

Azkie Muharom Albantani

Siti Fitriah

Cover Design:

Yazid Hady

Published by:

FITK PRESS

Faculty of Educational Science (FITK)

UIN Syarif Hidayatullah Jakarta

Jl. Ir. H. Juanda no.95 Ciputat Timur, Tangerang Selatan

Telepon/fax. (021) 7443328

Website: www.fitk-uinjkt.ac.id

@2015

All rights reserved. No part of this leader manual may be reproduced in any manner whatsoever without prior written permission from the publisher, except where noted in the text and in the case of brief quotations embodied in critical articles and reviews.

GREETINGS FROM THE RECTOR

Assalamu'alaikum Warahmatullah Wabarakatuh

Dear participants,

It is with pleasure that we present the full papers and abstracts of the 4th Elite International Conference. This fourth annual conference, entitled "Strengthening the Capacity of Research and Practices on English Linguistics, Literature and Education" is hosted by Faculty of Education and Teacher training, State Islamic University (UIN) Syarif Hidayatullah Jakarta at Auditorium Harun Nasution From 18-19 October 2016.

In order to make the information and ideas presented at the conference promptly and widely available, participants in the conference were invited to submit written papers based on their presentations for printed proceeding publication. Each paper submitted for consideration was peer-reviewed by team of scholars who were asked to provide a scholarly judgement on the paper's suitability for publication. Owing to the fact that published conference papers should be a direct reflection of the presentation and subsequent at the conference, papers were either accepted or rejected in the form which they were submitted; there was no process of revision in response to comments by the team. A total of approximately 100 papers were accepted for publication under these procedures. Each paper represents a substantial contribution to the advancement of education, ranging from philosophical and conceptual ideas to practical and pragmatcal issues on English education.

The committee of the conference would like to especially thank to the rector and vice rectors, and the dean and vice deans for their support and also to acknowledge the contribution made by all the participants. Without all the supports and contribution, this conference would have been far too great to be successful.

Enjoy reading these proceedings and we hope that they the contributors contribute further to the advancement of ideas around work of English linguistics, literature and education.

Wassalamu'alaikum Warahmatullah Wabarakatuh

WELCOMING ADDRESS FROM THE DEAN

Assalamu'alaikum Warahmatullah Wabarakatuh

Dear participants,

I am pleased to welcome you all: invited speakers, presenters and participants of the 4th International ELITE conference. Welcome to this wonderful campus, and welcome to Jakarta, precisely to Ciputat, for those coming from other cities and also from abroad. I hope you enjoy your visit while presenting your papers at the conference.

The special part of this conference lies on the theme and the organization of the conference. Concerning the theme, we emphasize the importance of research and the share of best practices in English Linguistics, Literature, and Education. We expect that this conference will enable us to improve not only our teaching approaches but also our research capacity so that we can deliver research-based teaching and learning processes. Moreover, the teaching of English linguistics, literature and education, especially in the context of Islamic universities, both in majority and minority situations, has a lot of interesting issues to discuss, ranging from philosophical and conceptual ideas to practical and technical issues.

Concerning the organization, this conference is special because not only the Faculty of Educational Sciences and the Department of English Education but also ELITE Association is involved in organizing this great conference. ELITE is the Association of English Linguistics, Literature and Education lecturers of all Islamic Universities under the Ministry of Religious Affairs. ELITE is right now a four-year baby which needs support from various parties to grow healthily.

As the Dean of the Faculty of Educational Sciences of Syarif Hidayatullah State Islamic University (or better known as UIN Jakarta), I would like to thank our invited speakers: Prof. John Macalister, Prof. Adrian Rodgers, Dr. Atiq Susilo, Prof. Jamaluddin Idris, Mr. Indra Charismiadji, Dr. Agus Indarjo, Dr. Didin Wahidin, and Dr. Jillian S. Haeseler.

I would also like to thank to all presenters and participants, whom I am sure will share their invaluable thoughts, research findings, and experience and make the discussion in this conference rich. My deepest thanks also go the committee who has worked very hard to make this international conference possible.

Finally, I hope this conference will produce significant contribution to advancement of knowledge in the field of English and strengthen our collaboration. I wish all of you enjoy the conference.

Wassalamu'alaikum Warahmatullah Wabarakatuh

WELCOMING ADDRESS FROM THE CHAIR ELITE

Assalamu'alaikum Warahmatullah Wabarakatuh

Dear participants,

On behalf of ELITE, the association of English Linguistics, Literature and Education lecturers, I would like to devote a warm welcome to all of our distinguished guests, honourable government officials, outstanding keynote speakers, ELITE delegates all over Indonesia, great presenters around the world and noble participants to this fourth ELITE International Conference 2016.

Having this conference run smoothly, the most sincere gratitude should go to Prof. Kamarudin Amin, the Director General of Islamic Education under the Ministry of Religion Affairs, for his total support to our association, ELITE, which has achieved a tremendous success in collaborating all of English lecturers from Islamic institutions in Indonesia. Since this academic program is also closely related to the Ministry of Research, Technology and Higher Education as our mutual partner in boosting the national education quality, the incomparable gratitude will be devoted to Dr. Didin Wahidin as the Director of the Department of Education and Student Affairs and Dr. Agus Indarjo, the Secretary General of Directorate General of Higher Education, Science and Technology for their brilliant academic guidance in supporting our academic programs.

Starting on a noble goal, that is to give contribution to developing the English Education in this country and global world, I would like to express the highest level of gratitude to Mr. William S. Little on behalf of Regional English Language Office (RELO) for his enthusiasm in showering us with his tremendous help, in which one of them, to make a great English language specialist, Dr. Jillian Haeseler, present in this conference. Besides, this conference becomes more eminent because of the presence of many researchers of excellent worth such as Prof. John, Adrian Rogers, Dr. Atiq Susilo, Prof. Jamalludin Idris, Dr. Indra Charismiadji and other undefeatable presenters who will share their quality academic perspectives.

Since this conference is the accumulation of enormous efforts from many people, I would also like to express my deepest gratitude to Prof. Dede Rosyada on behalf of Syarif Hidayatullah State Islamic University, Jakarta, as the host for this year conference, for the endless endeavour to make this conference run successfully.

Distinguished guests, I would like to end by expressing my sincere wishes the utmost rewarding conference and looking forward to your suggestions since I believe that the discussions being shared in this conference will greatly contribute to our global effort to develop a quality English language teaching as a password to get an important role in this global world. Thank you for making this dream come true.

Wassalamu'alaikum Warahmatullah Wabarakatuh

GREETINGS FROM THE RECTOR

Assalamu'alaikum Warahmatullah Wabarakatuh

Dear Delegates,

It is with pleasure that we present the full papers and abstracts of the 4th Elite International Conference. This fourth annual conference, entitled "Strengthening the Capacity of Research and Practices on English Linguistics, Literature and Education" is hosted by Faculty of Education and Teacher training, State Islamic University (UIN) Syarif Hidayatullah Jakarta at Auditorium Harun Nasution From 18-19 October 2016.

In order to make the information and ideas presented at the conference promptly and widely available, participants in the conference were invited to submit written papers based on their presentations for printed proceeding publication. Each paper submitted for consideration was peer-reviewed by team of scholars who were asked to provide a scholarly judgement on the paper's suitability for publication. Owing to the fact that published conference papers should be a direct reflection of the presentation and subsequent at the conference, papers were either accepted or rejected in the form which they were submitted; there was no process of revision in response to comments by the team. A total of approximately 100 papers were accepted for publication under these procedures. Each paper represents a substantial contribution to the advancement of education, ranging from philosophical and conceptual ideas to practical and pragmatical issues on English education.

The committee of the conference would like to especially thank to the rector and vice rectors, and the dean and vice deans for their support and also to acknowledge the contribution made by all the participants. Without all the supports and contribution, this conference would have been far too great to be successful.

Enjoy reading these proceedings and we hope that they the contributors contribute further to the advancement of ideas around work of English linguistics, literature and education.

Wassalamu'alaikum Warahmatullah Wabarakatuh

GREETINGS FROM THE DEAN

Assalamualaikum Warahmatullahi Wabarakatuh

Dear Delegates,

It is with great pleasure and pride that The Faculty of Tarbiya and Teachers Training UIN Syarif Hidayatullah Jakarta conducts The 4th Elite International Conference. This is an annual conference where educators, researchers, and policy makers on especially English education around the world could share their works, opinions, and experiences in an open academic forum. In order to contribute to the development of quality education, we raise the issue of “Strengthening the Capacity of Research and Practices on English Linguistics, Literature and Education” as theme of this fourth conference.

As the dean of the faculty, I am delighted and honored to have international delegates in our forum. I personally expect that this conference could be an opportunity for us to exchange ideas and experiences in improving the quality of our education through innovative educational projects. I also expect that this conference could provide an invaluable opportunity for networking among international participants both individually and institutionally. Therefore, I welcome educators, researchers, policy makers of different nationalities to participate in this conference.

Finally, I look forward to welcoming you in the conference. Please bring your innovative ideas and experiences as well as inspirations to the conference and join the discussion.

Wassalamu'alaikum Warahmatullahi Wabarakatuh

DAFTAR ISI

The Effect of National Examination on Students' achievement Motivation at MTs Dien El-Hayat Neneng Yulianingsih	1 – 15
Using Retra Self-Assesment in Teaching Speaking Emmi Naja	16 – 25
Students' Perception on Computer Based Test at National Exam (UN) of English (A Case Study of MAN II Jakarta) Sitti Ratna Dewi	26 – 43
The Techniques of English Translation of Surah Al Fajr by Abdullah Yusuf Ali and Marmaduke Pickhtall Sakut Anshori & Ripah	44 – 66
An Analysis of Conversational Implicature and Cooperative Principle in Korean Drama Entitle „Kill Me, Heal Me" Episode 3 Aisyah Mulyani	67 – 78
Teachers' Updating Status on Whatsapp: The Analysis Of Speech Acts Anwar	79 – 92
Language Interference in ESL/EFL Learning Aridem Vintoni	93 – 101
Translation Procedures Applied by Students in Translating Indonesian Specific Terms into English Nurlaila	101 – 116
The Role of Cultural Shemata in Gillian Gibbons' Arrested in Sudan Kartika Noor Aulia	117 – 129
An Analysis of Deixis in Video "Doa Sebelum Dan Sesudah Makan" by Kastari Animation Official Wilda Akmalia	130 – 137
A Need of Intercultural Competences in Producing Written Language in English Education Department in Iain Bukittinggi Absharini Kardenia	138 – 148

The 4th ELITE International Conference, October, 18-19th 2016

Character Education, The Kite Runner Movie, and Semiotics Analysis Anita	149 – 159
Inner Values of Selamatan for Javanese Muslim Ethnolinguistics Perspective Bambang Hariyanto	160 – 166
Error Analysis: A Necessary Complement to Foreign Language Teaching Irawansyah	167 – 176
Online Radio and Dictionary for Interpreting Course on English into Bahasa Indonesia Titik Ismailia	177 – 188
Developing an Integrated Model of Intensive Strategic Reading Instruction and Extensive Reading in Teaching Reading for English Students at IAIN Bukittinggi Melyann Melani	189 – 218
The Effectiveness of Small Group Work towards Students' Speaking Anxiety; A Quasi-Experimental Study at Eleventh Grade of SMA Negeri 34 Jakarta Mutmainah	219 – 243
Broadcasting: An Alternative to Support Speaking Skill Achievements Masriatus Sholikhah & Nanang Fitrianto	244 – 251
The Correlation Between Multiple Intelligences and Listening Ability of English Department Students at IAIN Antasari Banjarmasin Saadillah	252 – 272
Infusing Critical Thinking in Speaking Materials through Socratic Questioning Method Woro Kusmaryani	273 – 283
Students' Motivation to Study English at English Education Department (A Study to The Alumni of English Education Department of UIN Ar- Raniry Aceh) Chamisah	284 – 297

Students' Reading Habit of Reading Comprehension and Their Reading Frequency: Expectation and Follow Up Indrawati & Ihda Husnayaini	298 – 309
Improving the Reading Ability of Students of English Language Education through Paired Review Strategy Dini Irawati	310 – 322
An Outside in: A Thoughtful Writing and Reading Actively with Intertextuality Juliastuti	323 – 340
Lecturers' Techniques in Encouraging Reluctant Students to Speak English in Classroom Participation Desy Oktariny	341 – 360
The Effectiveness of Story Mapping Technique Toward Students' Reading Comprehension of Narrative Text Dewi Nurpitriyani	361 – 378
Using Communicative Games in Improving Students' Speaking Skills (A Classroom Action Research at the Seventh Grade Students of Junior High School 6 South Tangerang, 2016) Ratna Sari Dewi, Ummi Kultsum, & Ari Armadi	379 – 391
Ktsp And K13 As Perceived By English Teachers Teuku Zulfikar	392 – 399
Integrating Character Education Values In Language Teaching: Why And How? Azkia Muharom Albantani & Ahmad Madkur	400 – 414
Curriculum Evaluation: An Analyzing Of Teachers' Perspective, Students' Needs And Syllabus Development Milda Hanim	415 – 427
Teachers' Problems, Implementation And Development Of Syllabus Curriculum 2013 In Smkn 52 Jakarta Timur Irma Yunita	428 – 444

The 4th ELITE International Conference, October, 18-19th 2016

Teachers` Perception On Curriculum 2013 Of English Lesson At First Grade Of Mts Negeri 32 Jakarta Mufti Hidayat	445 – 454
Curriculum Evaluation Nureesa Salaemae	455 – 464
An Evaluation Of The Syllabus Used In Smpn 93 Central Of Jakarta Nurlailatul Barokah	465 – 479
Curriculum Evaluation at SMAN 53 Jakarta Timur Noera Safira	480 – 493
A Model Of Writing Materials Development For Students Of Stain Parepare Based On Experiential Learning Theory Magdahalena	494– 506
Spoken And Written Feedback Expressions Used By An English Teacher Of Information Technology Department Enik Rukiati & Nila Susanti	507 – 519
Teaching Narrative Text For Students Of Junior High School At 2 nd Grade By Using Papuan Folktales Anwar	520 – 527
Materialism Effect On Major Character In Pursuing Their American Dream In Novel “The Great Gatsby” Fitri Arniati	528 – 537
Literature To Visual Novel Video Games Narrative Adaptation Challenge Lilik Untari	538 – 556
The Efforts To Civilize English Literacy Through Local Wisdom Of Batak In State Islamic University Of North Sumatra Tien Rafida	557 – 569
Teacher Indirect Feedback On Students" Discussion Text Writing Agus Sufyan & Alek	570 – 605

The 4th ELITE International Conference, October, 18-19th 2016

Speech Act And Politeness In Sundanese Language Aip Syaepul Uyun	606 – 618
An Analysis Of Presupposition Used In The Cartoon Movie “Rise Of The Guardian” Eka Dewi Fithrotunnisa	619 – 630
Refusal Speech Act In Female Of Bintang Boarding Siti Fahda Fadila	631– 639
The Phatic Communion In The Pillars Of The Community Drama Transcription Hamdin & Alek	640 – 654
Beyond Short Story: Discovering The Language Aspects Of A Story Abdul Halim	655 – 663
Awakening The Nation IN Pramoedya Ananta Toer’s Footsteps: THE ROLE OF THE NATIVE PRESS IN Nation Building Bahren	664 – 677
The Analysis Of Speech Act Used In “ シューカツ!! キミに内定 (Job Hunting!! Tentative Decision On You)” Comic Script Aftianti Muspitarini	678 – 689
Improving Teaching And Learning Quality Through Enhancing teacher Competence In Designing Teaching And Learning Program Huriyah	690 – 695
English Subject Need Analysis Of Grade 8 Students In Central Jakarta Siti Fitriah	696 – 702
Choosing And Developing Appropriate Learning Materials For Efl Students Uli Agustina Gultom	703 – 710
The Role Of Text Books In Efl Classroom Fahriany	711 – 716

The 4th ELITE International Conference, October, 18-19th 2016

The Effect Of English National Examination On The Level Of Students" Anxiety At Sma Muhammadiyah 18 Jakarta Debi Ratna Wati	717 – 730
English Language Teacher Education (Elte) Programs And Graduate Attributes Wakhid Nashruddin	731 – 745
Investigating The Difficulty Level Of Teaching Skills Included In The Dynamic Model Of Educational Effectiveness Research Siti Nurul Azkiyah	746 – 754
The Development Of Teacher Professionalism Through The Improvement Of Competency In The Instructional Planning Zahrudin	755 – 762
Scientific Publication To Improve Teachers" Professional Development Renny Kurnia Sari	763 – 766
The Teaching Of English As A Foreign Language For Students With Dyslexia Ainun Ni"mah & Alek	767 – 787
Need Analysis Of English Material Syllabus For Deaf Students (A Descriptive Study Conducted At Tenth Grade Deaf Students Of SMALB Negeri 01 Lebak Bulus) Najmi Hilalliyati	788 – 798
The Implementation Of Integrated Skills In Teaching English As Specific Purposes (Esp) At Program Study Keperawatan Curup Adesi Keme Suko	799 – 807
The Language Learning Strategies And Learning Style Of The Esp Students In Developing Oral Communication Proficiency Adriani Jihad	808 – 819
English For Specific Purpose Islamic Education Department Students" (Developing Instructional English Curriculum And Syllabus Design Based On Dick And Carey"s Model) Naili Adilah Hamhij	820 – 847

Students' Perception on Female Teachers Abdurrahman Hi. Usman	848 – 858
Standardizing English Consonants In Empowering Students" Pronunciation Today Hamka	859
Improving Students' Speaking Skill Through Quartet Cards Game (A Classroom Action Research At The First Grade Students Of Budi Mulia Junior High School Tangerang In The Academic Year Of 2015/2016) Fitri Imas Mufidah, Syauki & Atik Yuliyani	860
Foreign Language Teaching And Learning In Muslim Minority Of Higher Education Of West Papua Ismail Suardi Wekke	861–877
Improving Listening Skill Of Students Using Metacognitive Instruction Ida Nurhidayah & Nadiah Ma'mun	878–891
English Teaching Technique For Young Learner Sitti Hadijah And Dina Destari	892–900
The Effect Of Using Snowball On Students Writing Hortatory Exposition Text H.M. Syafii S, Jonri Kasdi, And Khairunnas Syafii	901–920
Critical Discourse Analysis Of Bunda Rita Widyasari's Political Speech From Linguistics Perspective Sri Suciati And Ririn Ambarini	921–934
The Non Standard English Used By Women In The Help Movie Aal Inderajati And Ubaidillah	935–956
The Shift Of Theme-Rheme Structure In English Translation Of Indonesian Complex Sentences Anisa Intan Nurfadhilah And Arif Budiman	957–967
Humanistic Values In English Textbooks For Junior High School Sri Arfani And Alek	968–981

Primary School Teacher Professionalism Development In Indonesia In
The 21st Century
Sita Ratnaningsih

982–999

THE EFFORTS TO CIVILIZE ENGLISH LITERACY THROUGH LOCAL WISDOM OF BATAK IN STATE ISLAMIC UNIVERSITY OF NORTH SUMATRA

Tien Rafida

State Islamic University of North Sumatra

E-mail: titinrafida@gmail.com

Abstract What and why is literacy? This simple question but heartbreaking for observers at the State Islamic University of North Sumatra, because it can be predicted that the role of literacy in the lecture is not well accommodated. This is evident from the low level of literacy reading and writing to students at the English Department UIN North Sumatra, so make stakeholders promoting literacy programs since last year. For that serious endeavors applied a neat and attractive as possible, all of which shall be packed in literacy in English by linking the local Batak culture as a character. Such as: students are required to publish their work. This is a requirement and mandatory for students before they end the lecture. The findings are considered unique complementarity in the article among other varied is classical, there are students from various regions, especially Batak this have an impact on their English dialect. As reflexi need their cooperation, support, and wider dissemination to various stakeholders in the area of North Sumatra, in particular, providing students with teaching materials are more serious and also to make this event as a promotion of literacy Batak cultural wisdom.

I. Background

The process of literacy learning by changing age should be followed by real application in class room. That application is hoped to be able taking the students in literacy in order to reach its goal, either literacy independently or in group. The concept of literacy learning with a new formula and varied should be found by lecturers so that the competencies expected further increase and leverage.

One of effort to reach literacy ability on high level is High- Order Literacy, signed by students that are able to evaluate, synthesize and interpret various informations. Basically the success of a literacy learning led by lecturer as director in charge of organizing a scenario literacy, But in fact, literacy activity is not done yet well by lecturer, especially in state islamic university (UIN-SU) of North Sumatera, properly lecturer as teacher creator should give the students about literacy skill and work of reading and writing that can be used as inspiration or reference to product new work either in nonfiction work or fiction at learning or usual.

It is really touching PIRLS (Progress in International Reading Literacy Study) revealing high literacy result in Indonesia at 2011 year: Indonesia literacy on 4I level of 45 countries.

Reading and writing skill are two things which can't be separated in learning activity. But this article, the writer focuses on writing literacy and expects the new written will come by writer who discuss about reading literacy.

Students ability in literacy learning, especially writing text in English department UIN-SU is not good because still getting exam paper of students which getting some apprehensive scratches. Based on observation as learning process previously, one of causes is learning method that is used is not challenge and interests their interesting in literacy. Moreover, writing literacy that all this used is by asking student to write some paragraphs, read it in front of friends in the class room, then handed it to the lecturers. This method has been frequently used, even since many years. Writing activities are often not completed, for various reasons raised by students, for example, they are difficult to concentrate in developing the imagination though ideas or themes to be developed are already there and have thought less about the nuances of Batak whereas the majority of student at UIN-SU is Bataknese,

They claimed inspiration and imagination so blunt, impaired concentration, bored, lazy thinking, no ideas, no mood and some other reasons. Some students claimed to be more comfortable when writing activities carried out at home. The approval of the lecturer, usually students allowed to finish the assignment at home and asked to submit their assignment at the next meeting or a week later.

Let student to write text at home is not effective. The lecturer does not check or see the idea development process undertaken by students. Students competence in writing text is known surely if its written is not checked by lecturer. Learning activity as it make lecturer gets difficult to observe learning result because probably the students is helped by the other peron or imitate work in the magazine, internet or the other sources.

Relate to this case, needed the solution in choosing the right method and make fun to civilize students's Batak language to develop their imagination in literay form and is done at campus (in classroom or outside) as well as not taking at home. Then, if the students is able to have their imagination and the development process can be seen by the lecturer, student skill in writing a text can be reached maximal and agree with hope.

Some solutions that is guessed and in fact can give positive respond from the students is by applying learning literacy model on approach I CARE (Introduction , Connection, Application dan Reflection) which is related on local wisdom of Batak that is on our environment in North Sumatera.

Learing literacy method I CARE the writer has priviously applied in writing learning of type of texts in various mitra university constructed by USAID priority and the result was so satisfy. On writing learning text by using I CARE method, the students have

been enthusiastic and active to do writing activity because this method as learning method of active learning and learning by doing. The students are looked smile when continuing all of each text that has been written.

On learning of literacy text writing, all students were enthusiasm in learning activity and civilized Batak language in developing their ideas for writing text. Whereas before practicing by using this method, their imagination was difficult to be developed. Realizing that this method was success and responded greatly by students, writer attempted to apply again in writing text activity. But the step that is done is different. In writing text activity, the students was given freedom for deciding type of texts that will be chosen by them whether biography, procedure, essay text or drama, by involving all students in classroom in taking turn start from this week to next week with the background of local wisdom of Batak. This case is given to the students for giving freedom to them thinking creatively and get themselves to Batak culture where they are. Besides it, by applying alternative method I CARE expected can create climate and atmosphere of studying English become more fun and not boring.

Research Question :

Based on the background above, the problems that will be discussed in this written are:

What can I CARE method with civilizing local wisdom of Batak improve literacy ability of writing English text on English department students in UIN North Sumatera?

Benefits of research:

This research is expected to be useful for all parties, especially for anyone who is involved in education. The benefits of this research are:

- I. For student, help ease comprehension material on eye lecture language English especially in English Department of Tarbiyah and Teaching Faculty State Islamic University of North Sumatera.
 2. For educator into reference on eye lecture language English in English Department of Tarbiyah and Teaching Faculty State Islamic University of North Sumatera.
- II. The Theory

By applying learning literacy model on approach I CARE (Introduction , Connection, Application dan Reflection) which is related on local wisdom of Batak that is on our environment in North Sumatera.

Activity outline

Kinds of text : Biography

Biography comes from Greek language, they are bios means life, dab graphien means written. The other words biography means the written about someone's life. So can be concluded that biography text is about someone's vita..

Biography structure

1. Orientation : the observation concerning character identity. Usually, about brief character identitiesuch as, born date, life childhood.
2. Event and problem : the great evet and problem of figure.
3. Reorientation : conclusion concerns reobservation.

The Biography features

1. Giving information based on fact in aration form
2. The fact based on experience of someone that should be imitated.

Djenderal Major TB Simatupang

- **Biography**
- Djenderal Major TNI (Purn) Tahi Bonar Simatupang atau yang lebih dikenal dengan TB Simatupang lahir di Sidikalang, Sumatera Utara, 28 Januari 1920- meninggal di Jakarta 1 Januari 1990 pada umur 69th tahun. Adalah seorang tokoh militer dan gereja di Indonesia.
- Bonar menempuh pendidikannya di HIS Permang Siantar dan lulus pada tahun 1943, melanjutkan studi di MULO Dr. Normensen, lalu ke AMS di Salemba, Batavia, beliau pintar dan fasih berbahasa Belanda.
- Simatupang pernah ditunjuk oleh Presiden Soekarno sebagai kepala Staff Angkatan Perang Republik Indonesia pada tahun 1950. Jabatan KASAP secara Hirarki organisasi pada saat itu berada di atas kepala Staff angkatan darat dan berada di bawah tanggung jawab menteri pertahanan.
- Simatupang meninggal dunia pada tahun 1990 dan dimakamkan di taman makam Pahlawan Kalibata.
- Bonar menikah dengan Sumarti Budiardjo yang merupakan adik dari teman seperjuangannya Ali Budiardjo. Pasangan ini dikarunia empat orang anak salah seorang diantaranya meninggal dunia, dandibekati empat orang cucu.

Procedural Text

Procedure text is a text that explains or helps us how to make or use something. Its social function is to describe how something is completely done through a sequence of series. Communicative purpose of this text is to describe how something is made through a sequence of actions or steps. There are three generic structures in procedure text, first is goals or purpose. The second is materials or tools. The third and the last are steps or methods. To know the text that we read the title if the title is started with how to make...or how to use... It can be certainly that the text is procedure text.

TEKS PROSEDURAL

Penununan Ulos Batak yang dilakukan dengan menggunakan alat tenun secara manual dilakukan dalam beberapa langkah atau tahapan yaitu dimulai dengan tahap mengkanji benang yang akan ditunen, kemudian benang yang sudah dikanjil digulung dengan alat kelosan. Langkah selanjutnya yaitu mangani atau menjain benang, yang diteruskan dengan langkah manotar. Setelah proses manotar selesai, dilanjutkan dengan langkah terakhir yaitu mamutik atau membuat bunga atau motif tenunan. Demikianlah langkah-langkah yang dilakukan dalam penununan sebuah ulos Batak.

The definition of essay

The essay is a prose essay that discusses a problem on the face of it from the viewpoint of the author's personal. Essayist called the essay. The essay as a form of composition can be informal and formal. Informal Essay use colloquial language, with the form of greeting me and as if he was speaking directly to the reader. The essay is a formal approach seriously. Author uses all the requirements of writing.

CONTOH ESSAI

Universitas Sisingamangaraja XII Tapanuli

- **Mengapa anda memilih Universitas Sisingamangaraja XII Tapanulisebagai jenjang pendidikan yang berkelanjutan ?** Saya memilih Universitas Sisingamangaraja XII Tapanulikarena disana memiliki fasilitas yang cukup lengkap, serta banyak pilihan terhadap jurusan yang ditawarkan kepada mahasiswa/mahasiswi yang ingin mendaftarkannya. Selain itu, Universitas Sisingamangaraja XII Tapanulimerupakan Universitas swasta dengan akreditasi baik. Serta menjalin banyak perusahaan Negara dan swasta sehingga banyak menyediakan lapangan pekerjaan bagi lulusan dari sisingamangaraja. sisingamangaraja juga membenkan Beasiswa kepada mahasiswa/mahasiswi yang berprestasi dalam nilai akademik yang baik. Maka dari itu saya memilih Universitas Sisingamangaraja XII Tapanulisebagai jenjang pendidikan berkelanjutan dan sekarang saya sudah menjadi salah satu mahasiswanya .

Prodi Bahasa Inggris

Apa alasan anda memilih jurusan bahasa inggris ?

- Saya memilih jurusan bahasa inggris, karena saya ingin menjadi seorang guru ataupun menjadi seorang jurnalis internasional. Saat ini guru bahasa inggris sedang dibutuhkan banyak instansi pendidikan, sehingga lapangan pekerjaan terbuka lebar walaupun persaingannya sangat ketat. Selain itu, kita dapat belajar bagaimana caraberkomunikasi bahasa . Dengan belajar bahasa inggris, kita dapat meningkatkan nilai kreatifitas dan impian menjadi sebuah kenyataan yang nantinya dapat bermanfaat bagi kehidupan ataupun karier saya lebih baik. Secara tidak langsung dalam pembelajaran yang ada di dalam bahasa inggris itu sendiri mengajarkan aspek yang dapat menunjang kita dalam dunia pekerjaan, agar nantinya tidak kaget menghadapi siklus dunia kerja ataupun dapat mendirikan usaha sendiri dengan kemampuan yang saya punya. Maka dari itu saya memilih bahasa inggris sebagai jurusan di Universitas sisingamangaraja XII(UNTA)

III. Research Methodology

Subject of reseach

The observed students in learning to write text with I CARE method is the students who were sitting in the sixth semester featured class English Department of the State Islamic University of North Sumatra 2015-2016 academic year totaling 31 people, consisting of 26 women and 5 male. Their academic ability is very heterogeneous, coming from different regions of Batak in general, but Bataknya vary, there Batak Toba, Simalungun Batak, Batak Karo Batak Mandailing and from other areas. of course, writing literacy skills are also not the same as that at the time of the division of the group members in the implementation of the method I CARE, student not allowed to pick and choose friends.

Research Setting

This research was conducted at the English Department of the State Islamic University of North Sumatra in November 2015.

Technique of data collection

The technique which is used in this written was observation technique (direct observation) toward the students who was doing writing literacy learning activity in campus, either when training with I CARE method or when writing text literacy individually. The cases that observed is to civilize local wisdom relate to biography text, procedure text, and essay text involved students in active, enthusiasm, fun of the students in applying. Besides that, the data collection technique was conducted by test to examine their ability in writing text after practicing by using I CARE method, and questionnaire for know the respond from the students toward the method that was given.

Evaluation of Instrument Validity

Instrument validity in this written uses peer validity.

Technique of data analyzing

Analyzing data descriptively, then given in table form. The students ability in writing text literacy decided by character of the students, to be able to write text if the students is able write biography text, procedure text, essay text by concern each structure and its right content.

cycle

Planning

This planning is based on the first reflection (preface observation about writing paragraph learning). This stages were conducted as following:

- The lecturer did approach with the tudents in decide the way or right strategy in writing text literacy so learning activity is different from previously.
- The lecturer arranged Lesson Plan that would use on cycle I and cycle II
- The lecturer and the students make agreement for using I CARE method on writing text literacy learning on ech cycle.

- In lesson plan, the lecturer prepared the topic which would be examined through assignment paper of written text with assessment criteria. The lecturer also prepared observation paper and documentation.
- Teachers prepare multimedia devices IT, students were encouraged to bring a laptop during the learning process and discuss the text written each end of the cycle
- After that the lecturer coordinate to the other lecturer as observer in learning activity that would be conducted.

Action

Implementation of the first cycle of the actions carried out at the first meeting (3 x 45 minutes). The learning process refers lesson plan prepared by the teacher by applying the method I CARE. The learning process is packaged in three activities: (1) initial activity, (2) the core activities, and (3) the final activity. Here is a detailed description of the stages of the learning process.

The first activity:

- After checking the attending list of the students for beginning the lesson, the teacher turns students experience on while studying in Junior High School about text and text.
- Teacher and students change the information about long text (text and text), concern text and text features, the difference of text and text and the example of text and text, question answer about text and text and the features as well. This activity was conducted to civilize Batak language of the students in beginning the study.

The teacher give the example of text through LCD screen.

- The implementation by using I CARE method giving group and assignment.
- Teacher explain to the students that learning activity today use I CARE method. The teacher explain the steps of I CARE method
- After giving the explanation, the teacher divide the students in 5 groups that have 5 – 6 students each group.
- Each member of group is asked to decide a theme for developing become a text,

The 4th ELITE International Conference, October, 18-19th 2016

- After the students have theme, they are asked to begin writing a text, at least 2 lines, 1 line in free text.
- After each student write at least a line/ a text, every students is asked to move Batak's book to beside friend.
- Each students do straight the written to the friends that is content od text.
- Before continuing written, each students is required to read the Batak's text from first to avoid unharmonious between line and the content of the text and take place till the end that decided by the teacher.
- After writing activity continuing (I CARE) end, the techer asked every students return Batak's book that has written.
- The owner of book (the first writer should read again the text, make revision (if needed) and give the right title
- The teacher show the one of the students for typing the text or the text that has finished to be written and turn LCD on.
- The teacher invite the student to discuss the right and the exact text based on number of line.
- the last activity:
- After writing text activity: text or freetext continuly end, the teacher ask some of the student read the continuing text that they finished by group.
- The teacher inform that the next meeting will conduct the evaluation to write text

Observation

The observation was conducted together with action activity, with the purpose for getting deeper information and whole learning on first cycle. The observation was conducted by the researcher and peer that acted as observer. The observation focus is how the activity of the students as long learning process.

On this stage make a note observation toward the condition that happene at taking place the action include the activity and respond of the students. This observation is conducted by the researcher and the peer by using material that has prepared.

Reflection

The data that get from written test result and observation analiied on this stage. The result of data preparation become as reflection reference become a basic planning arrangement or action on next cycle.

data explanation

Cycle I is conducted for three times meeting, the first meeting was conducted on November 2nd 2015 and the second meeting was conducted November 7th 2015 by applying writing text learning with I CARE methodh. The third meeting was conducted on November 9th 2015 by conducted evaluation by writing text individually. Commonly the impementatio learning is explained following:

Aspect of assessment literacy abiliy of writing text

Number	Students name	Aspect of assessment															scor	value
		Biography text (1)					Procedure text (2)					Essay text (3)						
		5	4	3	2	1	5	4	3	2	1	5	4	3	2	1		
1	FATUR																	
2	SALSA																	
3	ICHA																	

Cycle

On the second cycle, writing text learning. The planning on this second cyce is arranged based on analyzing and relection on the first cycle. This case is mean so that the process or the result pf learning on the second cycle get the improvement. For obstacles that is found on first stage kept by second the second stage. Especially on doing action stage then doing observation. So continued reflection stage. The plan on second stage is almost same with first stage. Whereas on action stage done improvement for superinted

obstacle that found on first stage. Then, improvement or completing look on stages of the second cycle.

Result

This action research will be success if 80% of the students comprehend the competency writing text and improve Batak culture of the students during learning process is taking place. Comprehending competency of student is seen from the result of skill test of writing text. Improvement of Batak culture of student is known from observation during learning process.

Finding

1. Need group colleague while working by lecturer
2. Commonly the audience is enthusiasm, but needed sure that they study
3. More student in classical varied of audience of various Batak territory so their English have various dialect.

Conclusion

Using I CARE method has been able to improve student ability of English department State Islamic University of North Sumatera in literacy writing various texts (biography text, procedure text, and essay text). This case can be improved enthusiastically toward their achievement, 89.00 and 86.18, assignment score, mid semester, for biography text and procedure text and the average 82.64. The improvement of student ability in writing text, I CARE method can also create fun learning condition based on observing that conducted during literacy learning process of writing text.

Studying English is more variation and not bored. All students are enthusiasm and enjoy the lesson, writing text literacy the student easy to get their imagination, the experience that they got is a project that is really fun. The literacy writing activity was previously conducted at home that can be able to be finished in the campus and can be observed by lectures.

The writer expected to all of lecturers in English Department of UIN –SU can take the advantages of I CARE method as one of approach alternative that should be considered and applied. As on appreciation or reward for the students, the lecturer in English should facilitate students for sending these works to all various media such as electronic media or prestigious chance to take them to the last exam, because as requirement of last exam they should have English work that based on Batak culture as local wisdom in Batak especially UIN SU. Besides it, the bulletin board either in campus or in the class should be improved so all students work can be seen and be read by their friend,

and one thing that happened in this research is variation of audience of all area of Batak such as Batak Toba, Simalungun, Karo, Mandailing etc, so their English dialect is various

Additional Online Technology Resources

<http://www.freetch4teachers.com> Free resources and lesson plans for teaching with technology

<http://www.mimio.com> Teacher-created lessons for interactive whiteboards in the classroom

<http://moodle.com> Allows you to create teacher-hosted classroom discussion boards and online courses

References

Allington, R.L., & Johnston, P. (2002). *Reaping to Learn. Lessons from Exemplary FourthGrade Classrooms*. New York: The Guilford Press.

Alwasilah, C. A. (2001). *'Writing is neglected in our school.'* In Alwasilah, C. A (2001). *Language, culture and education*. Bandung: Andira.

Anderson, M., & Anderson, K. (1997a). *Text Types in English 1*. Mmelbourne: Macmillan Education Australia.

Anderson, M., & Anderson, K. (1997b). *Text Types in English 2*. Mmelbourne: Macmillan Education Australia.

Bazerman, C (1988). *Shaping written knowledge. The genre and activity of the experimental article in science*. Wisconsin: the University of Wisconsin Press.

Callaghan, M., and Rothery. J (1988). *Teaching factual writing*. Sydney: Metropolitan East Disadvantaged Schools Program.

Christie, F. (1989). *'Language development in education.'* In Hasan, R., and Martin, J. R. (1989). (Eds). *Language development: learning language, learning culture*.

Meaning and choice in language: Studies for Michael Halliday. Volume XXVII. New Jersey: Ablex Publishing Company.

Christie, F. (1990). *'The changing face of literacy.'* In Chrstie, F. (1990). (Ed). *Literacy for a changing world*. Melbourne: ACER.

Cruz, M. (2004). *From the secondary section: Can English language learners acquire academic English?* *The English Journal*, 93(4), 14-17.

Cummins, J. (1996). *Language proficiency, bilingualism and academic achievement*. In P. A. Richard-Amato, *Making it happen: Interaction in the second language*

The 4th ELITE International Conference, October, 18-19th 2016

- classroom: From theory to practice (pp. 429-442). White Plains, NY: Longman.
- Cummins, J. (2000). BICS and CALP. (pp. 76-79). Routledge. Retrieved from Education Research Complete database.
- Derewianka, B. (1990). Exploring how texts work. Newtown: PETA
- Davis, M. R. (Fall 2007). Whiteboards Inc.: Interactive features fuel demand for modern chalkboards. Education Week, pp. 24-25.
- Education Department of Australia (1997). Writing. Resource Book. Mmelbourne: Rigby Heinemann.
- Halliday, M. A. K. (1996). —Literacy and linguistics: A functional perspective. In Hasan, R., and Williams, G. (1996). Literacy in society. London: Longman
- Matthiessen, C. (1992). =Interpreting the textual metafunction.' In Davies, M.,and Ravelli, L (1992). Advances in systemic linguistics. Recent theory and practice. London: Pinter Publishers.
- Threadgold, T. (1997). =Critical literacies and the teaching of English.' In Muspratt, S., Luke, A., and Freebody, P. (1997). (Eds). Constructing critical literacies. Teaching and learning textual practice. Sydney: Allen and Unwin
- United States Department of Education (2010). National education technology plan 2010. Retrieved Nov. 22, 2010,