

PROCEEDINGS

THE INTERNATIONAL CONFERENCE ON EDUCATION OF LANGUAGE, LITERATURE, AND ARTS IN DIGITAL ERA

Organized by
Language and Arts Department
Faculty of Teacher Training and Education
Lambung Mangkurat University
Banjarmasin, Indonesia

ISBN: 978-602-53643-0-3

Aria Barito Hotel, Banjarmasin,
South Kalimantan, Indonesia
July 27-28, 2018

Proceedings of the International Conference on Education of Language, Literature, and Arts in Digital Era

© 2018, Fatchul Muin & Sainul Hermawan (editors)

Cover design: Nauka N. Prasadini

464 pages, 21 x 29,7 cm

Cetakan Pertama: November 2018

Catalog in prints (KDT)
National Library of Indonesia
ISBN: 978-602-53643-0-3

All rights reserved. Reproduction of part or all of the contents of this book is prohibited in any form, whether electronically, including photocopying, recording or using other storage systems, without the written permission of the author or publisher.

Publisher
Language and Arts Department
Faculty of Teacher Training and Education
Lambung Mangkurat University Banjarmasin, Indonesia
E-mail: pbsfkip@ulm.ac.id

Table of Contents

Acknowledgement | vii

Invited Speakers' Papers

1. "Using Popular Culture to Optimize Indonesian as a Foreign Language (BIPA) Learning: Contemplations and Experiences"
- *Christopher Allen Woodrich* | 3
2. "Researching Literature on the Internet: Finding New Meaning in Old Words"
- *David John Rawson* | 13
3. Seni Resitasi Madihin: Profil Pentas Seni Sastra Lisan Tradisional Banjar
- *Bambang Subiyakto* | 31

Language and Language Teaching and Learning

4. Intensifying the Education Role to Develop a Positive Language Position
- *Jumadi* | 49
5. "I Am Too Anxious!": Investigate the Effect of EFL Learners' Anxiety towards Their Listening Comprehension with Its Relation to Listening Strategies
- *Fachriza Amalia Rakhman* | 61
6. "I am sorry for my mistakes": Indonesian's Style in English Speech
- *Yasyir Fahmi Mubaraq and Agustina Lestary* | 73
7. The Use of 'STOP' and 'DARE' Strategy to Improve The Students' Achievement in Writing Analytical Exposition Text at XII IPA 5 of SMAN 1 Banjarmasin Academic year 2017/2018
- *Anita Zulrakhmida Fajriani and Rina Listia* | 83
8. Peer Feedback on Writing Skill and Quality of EFL Students
- *Rika Husyana* | 95
9. Problem-Based Learning Approach to Develop Argumentative Writing Skills
- *Jumariati* | 105

10. The Analysis of Grammatical Errors on Translating Bahasa Indonesia into English Made by English Department Students Batch 2014
- *Amanda Auliya Apriliani and Noor Eka Chandra* | 115
11. Raising Students' Consciousness and Pride towards Local Wisdom through Teaching Long Functional Text
- *Vivi Aulia* | 127
12. The Use of Innovation in Education through Learning Model among Educator-Certified Indonesian Language Teachers in Banjarmasin
- *Rusma Noortyani* | 141
13. Montessori: An Innovative Method to Teach English to Young Learners
- *Linda Tri Asmara* | 151
14. Solutions for Cultural Misunderstanding in EFL Classroom: "Where are you going, Mister?"
- *Abdul Muth'im* | 165
15. Reflective Teaching on the Using of Contextual Teaching and Learning Notion in Secondary School of SMAN 1 Banjarmasin
- *Nasrullah* | 175
16. Vocabulary Size of the English Department's Students of FKIP ULM
- *Asmi Rusmanayanti & Noor Eka Chandra* | 189
17. Teaching English Contextually for River Ecology in Biology Class
- *Nana Suciati & Syahbuddin* | 203
18. Beauty Ideology behind Advertisements of Women's Products: From Past to Present
- *Ninuk Krismanti* | 211

Literature

19. Feminine Interpretatio Graeca of Galatea's Body through Language in George Bernard Shaw's "Pygmalion"
- *Imam Hendra Saputra* | 221
20. Teaching Language Skills through Literature
- *Fatchul Mu'in* | 235
21. Character Education in Short Story from South Kalimantan and Its Implications on the Teaching and Learning of Indonesian Language and Literature at Junior High School
- *Ida Komalasari & Wajidi* | 241

22. The Publishing of the Literary Book as One Output of Bahasa Indonesia Teaching and Learning Process (A Study at SMAN 1 Kotabaru)
- *Nailiya Nikmah* | 255
23. Folklore dan Pembelajaran Sastra di Era Industri 4.0
- *Sumiman Udu, Nur Arafah, & Wa Ode Halfian* | 271
24. Dongeng sebagai Media Pembelajaran untuk Menanamkan Nilai-Nilai Karakter pada Anak
- *Novia Winda & Lita Luthfiyanti* | 285
25. Upaya Menggeser Garis Batas: Efek Estetis Transitivitas dalam Cerita Roman-Horor
- *Irsyad Ridho* | 301

Arts and Culture

26. Marasuk: suatu Konsep Pelarasan Gamalan Banjar di Kalimantan Selatan
- *Novyandi Saputra* | 315
27. Media Sosial sebagai Ruang Baru Kreativitas Seni
- *Muhammad Najamudin* | 335
28. Digitalisasi Relief Candi Jago: Sebuah Upaya Dokumentasi Modern
- *Noveria Anggareni Fiaji & Prima Zulvarina* | 343
29. Socio-Economic Impact of Lok Baintan Floating Market as the Tourism Area for Local Community
- *Deasy Arisanty, Herry Porda Nugroho Putro, Ellyn Normelani, & Moh. Zaenal Arifin Anis* | 355

E-Learning

30. Improving English Teachers in Analyzing Results Test through the Zip Grade Application
- *Ermanto* | 367
31. Making an Optimum Use of Google Classroom as a Powerful Learning Media
- *TMA. Kristanto* | 383
32. Students' Perception on the Use of Orai Mobile Application in Speaking Class
- *Asmi Rusmanayanti* | 395
33. The Ideal and Real E-Learning in Indonesian Department of FKIP at Lambung Mangkurat University
- *Sainul Hermawan* | 405

34. Development of MARS (Multimedia Android Studio Application) Based on Intercultural Education for Listening Skill Arabic Students Islamic Junior School (MTs) Class VII in Semarang City
- *Novita Kusumadewi, Aziz Fajar Nurizki, Khaulah Nabila Amjad* | 415
35. YouTube Videos to Increase the Students' Speaking Skill by Making Conversation Videos
- *Dina Rafidiyah and Muhammad Julian Adhitama* | 429
36. Digital Learning Activity through Utilizing Storyboard in Learning English
- *Rusmi Saniti* | 441

PROBLEM-BASED LEARNING APPROACH TO DEVELOP ARGUMENTATIVE WRITING SKILLS

Jumariati

Lambung Mangkurat University, Banjarmasin

jumar.fkip@yahoo.com

Abstract

For EFL learners, writing an argumentative essay is more challenging than writing other genres for instance descriptive, narrative, and expository. This is due to the fact that in this type of writing, a writer has to have a clear position on a certain issue, acknowledge the other side, and persuade the readers to agree with his argument. For this reason, the writer should have the skills in presenting an argument in addition to being knowledgeable of the organization, vocabulary, grammar, and mechanics of an essay. In fact, many learners are struggling with how to provide a strong argument which convinces others to agree with his position. This article proposes a Problem-based learning approach as an alternative teaching and learning strategy which can facilitate EFL learners to develop their skills in writing argumentative essay. The model of Problem-based learning approach is also provided based on the result of a thorough research. It consists of problem presentation, problem analysis, research, reporting, application, drafting, revising, and peer editing which puts learners work cooperatively. This notion rests on the notion of social constructivist perspective derived by Lev Vygotsky who posits that human development is basically a social activity that exploring information to construct knowledge and interacting with other individuals are essential. The model can be adapted and modified based on learners' characteristics as an effort to facilitate EFL learners in improving their writing skills particularly argumentative writing.

Key words: *Problem-Based Learning, argumentative, writing skills*

Introduction

For EFL learners, writing an argumentative essay is more challenging than writing in other genres for instance descriptive, narrative, and expository. As has been found in research by Davies (2003), Alagozlu (2007), and Suhartoyo (2014), argumentative writing is difficult for EFL students wherein their writings show the lack of arguments and evidence. Furthermore, their writings contain irrelevant conclusions and even worse some writings are descriptive rather than argumentative. In fact, having the argumentation skill is crucial as it is the

manifestation of critical thinking skills, the skills which are very necessary for today's life.

In argumentative writing, the writer has to have a clear position on a certain issue, acknowledge the other side, and persuade the readers to agree with his argument. For this reason, the writer should have the skills in presenting an argument in addition to being knowledgeable of the organization, vocabulary, grammar, and mechanics of an essay. In fact, many learners are struggling with how to provide a strong argument which convinces others to agree with his position.

Pertaining to this, a teaching-learning approach which stimulates and engages students in critical thinking is needed. Especially with the skills of proposing solution and the argument, Problem-Based Learning (PBL) is potential to develop the skills (Othman & Shah, 2013; Li, 2013; Jumariati & Sulisty, 2017). Hence, PBL is proposed to be implemented in the teaching and learning process particularly the teaching and learning of argumentative essay writing.

Characteristics of Problem Based Learning

PBL is originally developed by the educators of medical field in Mc Master University in Canada in the 1960s. At that time, PBL is developed to improve students' knowledge on the content of the medical field courses and their critical thinking skills towards the medical issues (Savery, 2006; Strobel & van Barneveld, 2009). The implementation shows positive result which then widens its application in other fields such as science, engineering, business, education, law, and language learning.

PBL can be categorized as inquiry-based learning approach rooted in the constructivist theory particularly the works of Piaget, Dewey, and Vygotsky. It encourages critical thinking skills wherein students analyze a problem, ask questions, do research, analyze the data, interpret the data, and create a possible solution (Bell, Urhahne, Schanze & Ploetzner, 2010; Wilhelm & Wilhelm, 2010). In that way, students become active learners that they work independently only with minimum guide from the teacher to construct knowledge on the issue, exploring resources to find the cause and effect, propose possible solutions, decide the most possible solution, and propose the reasons.

In order PBL to be effective, studies recommend that teachers use open-ended problem from real-life issues with suitable difficulty level and relevant with the learning objectives (Knowlton 2003; Hmelo-Silver & Barrows, 2006; Hung, 2009; Jonassen, 2011; Dole, Bloom & Kowalske, 2015). It is also stated that a good problem for PBL classroom should be interesting, relevant, real-life issue, appropriate with the lesson objectives, in suitable difficulty level, clearly presented, comprehensible, require more than one solutions, and debatable (Hmelo-Silver & Barrows, 2006; Sockalingam & Schmidt, 2011; Jonassen, 2011; Larsson, 2001).

PBL also incorporates cooperative learning approach which enables students to work cooperatively and help each other in the process of learning. By working with their classmates in PBL group, students reduce the burden of working alone to understand the issue, find the causes and the effects, and propose possible solution. In that way, they develop the characters of being cooperative and responsible with the team work.

PBL and Argumentative Writing

There are several types of argumentative essay two of which are the academic argumentative and the public argumentative. These types differ in the sources of evidence a writer uses; the academic argumentative requires evidence from academic sources like documents whereas the public argumentative utilizes facts, experience, and logic as the sources of evidence. The format commonly taught in undergraduate level is the five-paragraph essay which consists of an introductory paragraph, three body paragraphs, and a concluding paragraph that is organized following either the classical (pro-contra) pattern or point-by-point pattern. The difference between the two patterns is on the way the writer organizes the reasons to support their claim and the way they refute opponent's views. In the classical (pro-contra) pattern, the body paragraphs consist of two paragraphs for the writer's reasons and supporting evidence and a paragraph for stating the opponent's view and the refutation. Meanwhile, in the point-by-point (contra) pattern, the body paragraphs consist of the opponent's first, second, and third argument each of which is refuted by the writer by providing reasons and relevant evidence.

There are micro skills in writing argumentative essays which include the skills in making a good claim, providing relevant reasons, providing evidence, acknowledging counterclaim, refuting counterclaim, and providing reasons to refute (Johnston, 2000; Smalley, Ruetten & Kozyrev, 2001) These micro skills can be developed by the implementation of PBL since PBL consists of the stages of problem presentation, problem analysis, research, and reporting each of which helps students in learning. The stages of problem analysis and research facilitate students in understanding a problem (issue) by finding the causes and the effects. By having adequate knowledge on the issue, they will be able to decide their stand and make a clear claim (Johnston, 2000; Smalley, et al., 2001).

PBL which puts students in collaborative learning to solve a problem offers students the chance to build their knowledge on an issue, find the causes of the problem, generate solutions to the problem, and find the consequences of the solution. When these learning stages are implemented in writing classrooms, students have the opportunities to explore an issue before they start writing a draft. These characteristics are not evident in traditional writing classrooms where

students are given a topic to write and then work individually to compose a piece of writing.

As it is found in a quasi experimental study by Jumariati and Sulisty (2017) in undergraduate level of argumentative writing, PBL is more effective than guided-writing instruction in improving students' argumentative writing skills particularly in the components of organization, vocabulary, and grammar. The notes on direct observation revealed that students of PBL worked together to build knowledge on an issue by finding the cause and the effects. Further, the notes on students' worksheets revealed that they learned to explore essential points to comprehend the problem. The students also worked cooperatively to find possible solutions to the problem and propose the most viable solution. In short, the procedures of PBL facilitated the students in developing the argumentation skills.

A similar result is found in the research by Othman and Shah (2013) and Li (2013). In the study by Othman and Shah (2013), the result of the pre-test and the post-test of the experimental group (PBL) showed significant difference whereas in the control group with conventional teaching, the difference was not significant. Moreover, the PBL students improved their skills in argumentative writing in the aspects of organization and content. Meanwhile, the quasi experimental research by Li (2013) which integrated the model of PBL and the process writing, the findings showed that PBL contributed to the improvement of students' skills in writing.

Research has also been conducted to investigate students' perceptions on the implementation of PBL. An investigation by Chappell (2006) on Geography students' perception revealed that they perceived PBL positively as the strategy developed their collaboration skills and increased knowledge on the content. Similarly, a research by Hallinger and Lu (2011) which investigated Business undergraduate students and teachers in Thailand revealed positive perceptions on PBL because students were engaged more in the teaching and learning process. A longitudinal study carried out by Elizabeth and Zulida (2012) in a Malaysian university also found that the students showed positive perceptions. They admitted that PBL developed collaboration skills and they felt more motivated in learning. Finally, a study by Jumariati and Irawati (2017) exploring students' perceptions on the implementation of PBL showed that students enjoyed learning with PBL. The majority of the students thought that the members had equal contributions (46.43%), respected different opinions (57.14%), and negotiated ideas (60.71%). The majority of them also perceived that the discussions were focused (64.29%), helped to build strong claim (64.29%), helped to propose reasons (82.14%) as well as evidence (57.14%), and helped to build logical reasoning (60.71%). Finally, the students perceived that the problems were interesting, relevant, real-life issues, appropriate with the lesson objectives, in suitable difficulty level, clearly presented, comprehensible, and required more than one solutions, as well as debatable.

To conclude, Problem-Based Learning can develop critical thinking skills for it requires students to comprehend an issue (problem), analyze the problem, generate possible solutions, understand consequences, and propose the best solution to the problem by giving the arguments and evidence to support. As it is postulated in the theory that PBL "...enhances students' learning outcomes by promoting their abilities and skills in applying knowledge, solving problems, practicing higher order thinking skills, and self-directing and reflecting on their own learning" (Hung, 2013:31). PBL is potential in developing students' critical thinking skills which actualized in argumentative essays writing.

Model of PBL in EFL Writing Classroom

This article proposes a model of PBL to be implemented in a classroom to teach EFL writing skills for undergraduate students. The model is an adapted version by modifying the model proposed by Burch (2000) which originally consists of problem presentation, problem analysis, research, and reporting. The modified version has been applied in a quasi experimental study conducted by Jumariati and Sulisty (2017). The model is displayed in Figure 1.

Figure 1 Model of PBL to teach Argumentative writing

The procedures of teaching and learning with PBL displayed in Figure 1 are carried out by considering two approaches in writing which include process approach and product approach. This is meant to facilitate students to produce a good piece of writing. The detailed procedures are as follows.

- 1) Problem Presentation: In this stage, a problem is introduced to the students by displaying pictures or videos and asking the questions: (1) what do you see in

the picture? (2) what do you learn from the pictures/video? (3) what is the problem? Then, the problem was displayed in a text format to ease the students in accomplishing the task.

- 2) **Problem Analysis:** Subsequent to problem presentation, the students were directed to analyze the problem. During the stage, the lecturer monitored the groups and asked some leading questions: (1) what do you think the causes of the problem are? (2) what are the effects? and (3) what information do you need to explore more? Then, the students worked together and made agreement upon who would be responsible to do certain tasks which included finding the causes, searching the effects, exploring more information, writing down notes on research and writing the report.
- 3) **Research:** The research was meant to explore resources that could enrich students' knowledge on the issue. It was carried out along with the stage of problem analysis. During the research, students read any resources in the Internet which were relevant to the problem. To focus the research, the students were equipped with a research guidance sheet to record relevant pieces of evidence. They were also encouraged to write the details of the information and the sources to strengthen their argument and avoid plagiarism.
- 4) **Reporting:** During this stage, the students share the results of their discussions and listened to others' ideas in a class conference. In the end of the presentation, the lecturer guided the students to sum up the discussion and reminded the students that there was no best solution for the problem which meant that any solution might have its consequences.
- 5) **Application:** the students worked individually to write an argumentative essay based on the topic relevant to the problem they had discussed in PBL groups. In the essay, they should propose the best solution to the problem, argue why the solution was the best and explain why other possible solutions might not be effective. To facilitate the students, models of argumentative essay were displayed as well as the patterns of organization and the worksheets such as the outlining, revising, and peer-editing sheets. This stage was carried out in two meetings to give students sufficient opportunities to outline, draft, revise, and edit their essay drafts.
- 6) **Process writing:** drafting, revising, peer editing. To enable each individual writes an argumentative essay, the stages of writing were integrated in the PBL model. Theoretically, writing stages such as planning, drafting, responding, revising, editing, and sharing facilitate students to make a piece of writing (Seow, 2002).

The model displayed in Figure 1 had been implemented in the teaching and learning of Academic Writing courses in English Department of Lambung Mangkurat University. The findings of the study showed that PBL was more

effective in improving students' skills in writing argumentative essay compared to guided-writing. Moreover, PBL contributed to the improvement of argumentative essay in the components of organization, vocabulary, and grammar.

Conclusion and Recommendation

Research and theories show that PBL is effective in improving students' skills in argumentative writing. It allows for the development of critical thinking skills in which students comprehend an issue, analyze the problem, generate possible solutions, and propose the best solution as well as the reasons and evidence to support. Hence, PBL is potential to be applied in EFL classrooms to develop students' critical thinking skills which are necessary for today's learning.

References

- Alagozlu, N. (2007). Critical Thinking and Voice in EFL Writing. *Asian EFL Journal*. (Online), 9(3):118-136. Retrieved October 8th 2015 from (<http://www.asian-efl-journal.com/september2007vol9>).
- Bell, T., Urhahne, D., Schanze, S., & Ploetzner, R. (2010). Collaborative Inquiry Learning: Models, Tools, and Challenges. *International Journal of Science Education*, 3, (1), 349-377.
- Burch, K. (2000). A Primer on Problem-Based Learning for International Relation Courses. *International Studies Perspectives*, 1:31-44. (<http://www.dx.doi.org/10.1111/1528-3577.00003>)
- Chappell, A. (2006). Using the 'Grieving' Process and Learning Journals to Evaluate Students' Responses to Problem-Based Learning in an Undergraduate Geography Curriculum. *Journal of Geography in Higher Education*, 30, (1), 15-31.
- Davies, W.M. (2003). A Cautionary Note about the Teaching of Critical Reasoning. Available at (<http://www.herdsa.org.au/wp-content/uploads/conference/2003/PDF/HERDSA70.pdf>).
- Dole, S., Bloom, L., Kowalske, K. (2015). Transforming Pedagogy: Changing Perspectives from Teacher-Centered to Learner-Centered. *Interdisciplinary Journal of Problem-Based Learning*, 10(1). Retrieved October 8th 2015 from (<http://dx.doi.org/10.7771/1541-5015.1538>)
- Elizabeth, M.A. & Zulida, A.K. (2012). Problem-Based Learning: A Source of Learning Opportunities in Undergraduates English for Specific Purposes. *The International Journal of Social Sciences*, 3, (1), 47-56.
- Hallinger, P. & Lu, J. (2011). Implementing Problem-Based Learning in Higher Education in Asia: Challenges, Strategies and Effect. *Journal of Higher Education Policy and Management*, 33, (3), 267-285.

- Hmelo-Silver, C. E., & Barrows, H. S. (2006). Goals and Strategies of a Problem-Based Learning Facilitator. *The Interdisciplinary Journal of Problem-based Learning*, 1,(1), 21-39.
- Hung, W. (2009). The 9-step Problem Design Process for Problem-Based Learning: Application of the 3C3R Model, *Educational Research Review*, 4:118-141, (Online), ([http://www/dx.doi:10.1016/j.edurev.2008.12.001](http://www.dx.doi:10.1016/j.edurev.2008.12.001))
- Hung, W. (2013). Problem-Based Learning: A Learning Environment for Enhancing Learning Transfer. *New Directions for Adult and Continuing Education*, 137:27-38. Retrieved August 24th 2015 from (<http://dx.doi.org/10.1002/ace.20042>)
- Jumariati & Sulisty, G.H. (2017). Problem-Based Writing Instruction: Its Effect on Students' Skills in Argumentative Writing. *Arab World English Journal*. Volume 8 Number 2. DOI: <https://dx.doi.org/10.24093/awej/vol8no2.6>
- Jumariati & Irawati, E. (2017). Problem-Based Learning in English Writing Classroom: A Study on Students' Perceptions toward Its Impacts. *International Journal of English and Education*. Volume 6, Issue 3.pp 180-194.
- Johnston, I. (2000). Essays and Arguments: A Handbook on Writing Argumentative and Interpretive Essays. Revised Edition. (Online), (<http://www.mala.bc.ca/~johnston/arguments>)
- Jonassen, D. (2011). Supporting Problem Solving in PBL. *Interdisciplinary Journal of Problem-Based Learning*, 5,(2), 95-119.
- Knowlton, D.S. (2003). Preparing Students for Educated Living: Virtues of Problem-Based Learning across the Higher Education Curriculum. *New Direction for Teaching and Learning*, 95, 5-12.
- Larsson, J. (2001). *Problem-Based Learning: A Possible Approach to Language Education?* Retrieved from www.nada.kth.se/~jla/docs/PBL.pdf
- Li, Y. (2013). Effects of Problem-based English Writing Instruction on Thai Upper Secondary School Students' Critical Thinking Abilities and Argumentative Writing Skills. *Online Journal of Education*, 8(1): 242-25. Retrieved on August 24th 2015 from (<http://www.edu.chula.ac.th./ojed>)
- Othman, N. & Shah, M.I.A. (2013). Problem-Based Learning in English Language Classroom. *English Language Teaching*; 6(3):125-134. Retrieved on August 24th 2015 from (<http://www.ccsenet.org/elt>)
- Savery, J.R. (2006). Overview of Problem-Based Learning: Definitions and Distinctions. *Interdisciplinary Journal of Problem-Based Learning*, 1(1):9-20. Retrieved August 24th 2015 from (<http://dx.doi.org/10.7771/1541-5015.1002>).
- Seow, A. (2002). The Writing Process and Process Writing. In J. Richards & W. Renandya. (Eds). *Methodology in Language Teaching: an Anthology of Current Practice* (pp 315-320). Cambridge: Cambridge University Press.
- Smalley, R.L., Ruetten, M.K., Kozyrev, J.R. 2001. *Refining Composition Skills: Rhetoric and Grammar*. Fifth Edition. Boston: Heinle & Heinle Publishers.
- Sockalingam, N. & Schmidt, H.G. (2011). Characteristics of Problems for

- Problem-Based Learning: The Students' Perspective. *Interdisciplinary Journal of Problem-Based Learning*, 5, 1.
- Strobel, J. & van Barneveld, A. (2009). When is PBL More Effective? A Meta-synthesis of Meta-analyses Comparing PBL to Conventional Classrooms. *Interdisciplinary Journal of Problem-Based Learning*, 3, 1.
- Suhartoyo, E. (2014). *The Effect of Toulmin's Model of Argumentative within TWPS Strategy on Students' Critical thinking on Argumentative Essay*. Unpublished thesis. Malang: PPs U.M.
- Wilhelm, J. G., & Wilhelm, P. J. (2010). Inquiring Minds Learn to Read, Write, and Think: Reaching All Learners through Inquiry. *Middle School Journal*, 41, (5), 39-46.

Letter of Acceptance

Dari: icella fkip (icella@ulm.ac.id)

Kepada: jumar.fkip@yahoo.com

Tanggal: Senin, 25 Juni 2018 19.58 GMT+8

Dear Jumariati

I am pleased to inform you that your abstract is accepted to present at ICELLA 2018. Congratulation! Herewith I attach the Letter of Acceptance.

I looking forward to seeing you at the conference

Kind Regards,
Dr. Fatchul Mu'in, M.Hum.
Head of the Committee

LoA ICELLA - Jumariati.pdf
317.1kB

THE COMMITTEE OF THE 1st ICELLA 2018
INTERNATIONAL CONFERENCE ON EDUCATION OF LANGUAGE,
LITERATURE, AND ARTS IN DIGITAL ERA
LANGUAGE AND ART DEPARTMENT OF TEACHER TRAINING AND EDUCATION
LAMBUNG MANGKURAT UNIVERSITY

Jl. Brigjend H. Hasan Basry, Banjarmasin, South Kalimantan
E-mail: icella@ulm.ac.id, website: bit.ly/icella2018

Banjarmasin, June 25, 2018

Dear **Jumariati**,

I am pleased to inform you that your paper abstract entitled “**Problem-Based Learning Approach to Develop Argumentative Writing Skills**” is accepted for presentation at ICELLA 2018. Presentation can be delivered in English or bahasa Indonesia but its power point (ppt) must be in English. If your paper is in Bahasa Indonesia, we suggest you to have it translated into proper academic English that meets the international standards of paper publication. Please visit the ICELLA 2018 website (bit.ly/icella2018) for information about submission of full papers. Full papers should be submitted before 21 July. The papers will be compiled in the ICELLA 2018 proceedings in the form of CD which will be made available at the conference.

You are requested to complete your presenter registration at the ICELLA 2018 website at bit.ly/icellaregistration and pay the conference fee (IDR 300.000) before 24 July 2018. On completing your registration with payment before the due date, your presentation slot will be reserved and your abstract will be included in the conference programme book. Your payment could be transferred to the following bank account:

Bank Negara Indonesia (BNI) Account Number: **0065715628**
Account Name: **Rusma Noortyani**

As you have transferred the conference fee, please confirm the payment and send the receipt through our email or website.

Thank you for choosing ICELLA 2018 as your platform for sharing your research. We look forward to seeing you at the conference in 27-28 July 2018.

Best Regards,

Dr. Fatchul Mu'in, M.Hum

Head of the Committee