THE ENGLISH LEARNING TRAINING BASICS FOR SABBANGPARU COMMUNITY YOUTH THROUGH THE LECTURE METHOD

e-ISSN: 2808-2893

p-ISSN: 2808-7658

Satriani^{1*}, Nur Inayah², Muhammad Hasbi³, Anggi Novianti⁴, Andi Firmah⁵

^{1*, 2, 3, 4, 5} Institut Agama Islam As'adiyah Sengkang, Indonesia satrianiani02c@gmail.com

Abstract

Basic English language learning in the community is one of the community service initiatives that try to provide English language learning. This project was overseen by As'Adiyah Sengkang, an English lecturer at FTK IAI. One of the activities carried out during the program was the presentation of basic English material using the lecture method. The lecture method has various advantages, including allowing lecturers to convey material in a more appealing manner, such as by utilizing personal pronouns, greetings, and introductions. Based on the results of this training, it is a new reference for other teachers to use in every program of formal, informal, and non-formal educational institutions. Furthermore, because this strategy is recognized as a simple method of teaching, young people can do peer tutoring with youth who have not yet had the opportunity to participate in the program. The establishment of community cooperation for the learning of advanced and basic English is another result of implementation.

Keywords: Basic English, English Learning Training, Lecture Method

Introduction

Many jobs have been generated in South Sulawesi, particularly in Wajo Regency, in recent years (Syukur, 2016; Manrapi & Tawe, 2017; Kadir, 2018; Said, Kusumasari, Baiquni, & Margono, 2019; Guntur, Nur, & Aslinda, 2020; Darhyati, Fitriyah, & Ma, 2020; Widyawan & Prasanti, 2021). The enormous number of infrastructure projects and buildings that will subsequently recruit human resources from South Sulawesi demonstrates this. Since the province of South Sulawesi was established, progress has been made in the province's many areas. This is exemplified, among other things, by the expansion of job options (Sondakh & Jones, 2003; Tsang, 2015; McMahon et al., 2015; Malik, Mertz, & Fensholt, 2017; Ahdiyana, Andari, Listyawati, & Mardiyati, 2021; Alisyahbana & Fatmawati, 2022).

Job chances that provide hope to the region's youth are claimed to be mushrooming (Seyfrit, Bjarnason, & Olafsson, 2010; Beittinger-Lee, 2013); boosting government employment opportunities is a particular focus (Resosudarmo, 2004; Suryahadi, Yumna, Raya, & Marbun, 2010; Tadjoeddin, 2014; Tijaja & Faisal, 2014; Handayani, Chigbu, Rudiarto, & Putri, 2020; Fiantis et al., 2022), as seen by the progress of the tourism sector and other sectors that assist job creation (Fleischer & Felsenstein, 2000; Buckley, 2002; Sugiyarto, Blake, & Sinclair, 2003; Briedenhann & Wickens, 2004; Law, De Lacy, Lipman, & Jiang, 2016; Rogerson, 2017; Mahadevan, Amir, & Nugroho,, 2017; Nur et al., 2019; Atmojo & Fridayani, 2021).

However, the problem of human resources in the area is a scourge for the government (Atmojo & Fridayani, 2018; Widodo, Budoyo, & Pratama, 2018; Ellitan, 2020; Darmawan & Kusumaningrum, 2021); while working age people play an important role in supporting government programs, the skills and abilities of the youth are still far below what is expected (Ziguras & Law, 2006; Fansury, Januarty, & Ali Wira Rahman, 2020; Ollivaud, 2021), particularly in English education, despite the fact that English is a world language and the language of foreign

tourists who visit the area (Nero, 2009; Rao, 2019; Uzum et al., 2020; Torkington, Stanford, & Guiver, 2020; Pongsapan, & Patak, 2020), particularly in Wajo Regency.

Given that, as professors who teach English on campus, we are expected to contribute to the success of the government program, the FTK IAI was established. Adiyah serves the community as a lecturer in Sabbangparu District, Wajo Regency, by providing basic English training using the lecture style to make it simpler for young people to learn the basics of English.

The lecture method is a method of providing learning content that emphasizes teacher-student interaction (Rimm-Kaufman et al., 2015; Sun & Wu, 2016; Tsai, Liao, Chang, & Chen, 2020). When a lecturer explains and narrates his learning content to his students through a process of explanation and narration. There are a number of reasons why lectures are frequently used.

- 1. Lectures method are a 'cheap' and 'simple' way to learn. In contrast to other approaches such as demonstrations or demonstrations, the lecture process is inexpensive in the sense that it does not necessitate comprehensive equipment. Lectures, while simple, rely solely on the lecturer's voice and hence do not necessitate extensive preparation (Charlton, 2006; Lujan & DiCarlo, 2006).
- 2. Lectures method can cover a diverse range of topics. That is, the lecturer can synthesize or explain a large amount of material in a short amount of time (Konovalenko et al., 2021).
- 3. Material points that need to be highlighted can be found in lectures. That is, the lecturer can decide which content elements should be stressed based on the demands and objectives to be met.
- 4. Because the class is totally at the authority of the teacher who conducts the lecture, the lecturer can affect the state of the class through lectures.
- 5. The arrangement of a lecture-based class can be simplified. Lectures do not necessitate a range of classroom locations or time-consuming preparation. The lecture might be completed as soon as students take their seats to listen to the instructor.

Implementation Method

In Sabbangparu District, Wajo Regency, the following types of activities will be carried out to develop technology-based English utilizing the lecture method:

- 1. Can increase young people's knowledge and motivation about the value of studying English as a tool of international communication.
- 2. Can raise awareness of the importance of responsible youth in developing the village's potential.
- 3. Can help children enhance their knowledge and abilities, making it easier for them to get work
- 4. The development of youth to actively support government tourist projects.

The process of learning English language training is included in this level. Young people and women are assembled in a place/hall or room to participate in the presentation of the material, which is then followed by the distribution of dictionaries and handbooks, as well as the administration of evaluation exams for learning Basic English.

Results and Discussion

This service activity, which is a basic English learning training, is held in Sabbangparu District, Wajo Regency, in the Sabbangparu District Office.

This training is one method of disseminating information or basic English skills to the general audience. Furthermore, this training overcomes people's ignorance of the presence of numerous technology-based learning resources that can help them learn more effectively through the use of videos, photos, and other visual aids. People who live in locations, districts, or villages far from the city center can lessen the disparity of technology-based learning by actively participating in basic learning training.

The goal of this community service project is to teach English as a second language through the lecture method. The findings show that English language abilities among youth and the community in Sabbangparu sub-district are improving. These findings are applicable to a number of prior studies on the lecture technique of English learning. As a result, the method utilized can be used as a reference for future community service.

In keeping with the government's initiative to improve neighborhood quality so that residents are more competitive and ready to enter the workforce. This community service project is a learning concept that is structured very simply and attractively so that young people and village officials may understand it. Furthermore, this basic English learning training is also a program that is socialized to people in rural areas so that they know the basics of English and are able to build communication, even if it is still very basic, so that young people's problems with applying for jobs will gradually be resolved.

Furthermore, village authorities can represent the village at meetings at the local or national level as community assistants in order to be a reflection on increasing self-quality that is no longer frightened of English. As a result, basic English learning activities should be continued and improved. In connection with this, numerous communities in Sabbangparu sub-district, Wajo Regency, have expressed interest in learning basic English and have collaborated to conduct the training.

Conclusions and Suggestions

The following are the outcomes of a Community Service session that lasted several days in Sabbangparu District, Wajo Regency: The main activity was to conduct a one-day basic English training. As'Adiyah Sengkang, an IAI FTK Lecturer, was in charge of the course activities. The average competence in the medium category in mastering English in everyday conversation dominated the results acquired by the participants from the English material.

The findings of the lecturers' evaluation of training are categorized into three categories: good, medium, and low. The participants, both youth groups and community members (general groups), became very enthusiastic about English as a result of the community service team's implementation of the course in the form of an intensive course, despite the fact that the workshop program only lasted one day at the location.

Acknowledgment

The community service program completed by a team from the IAI As'adiyah Sengkang English tadris study program was inextricably linked to the many contributions and participation from various parties, for which our advisory team would like to express their heartfelt gratitude to:

- 1. Chancellor of IAI As'adiyah Sengkang, Grt. Mr. Dr. H. Muh. Yunus Pasanreseng Andi Padi, M. Ag.
- 2. Dean of the Faculty of Tarbiyah and Teacher Training at IAI As'adiyah Sengkang, Grt. Mr. Drs. Yusuf Razaq, M.pd.
- 3. The participants in the training include teenagers and members of the Sabbangparu District, Wajo Regency.

References

- Ahdiyana, M., Andari, S., Listyawati, A., & Mardiyati, A. (2021). Collaborative Governance in Realizing An Inclusive Workforce for People with Disabilities to Achieve Sustainable Development Goal's. In *IOP Conference Series: Earth and Environmental Science* (Vol. 884, No. 1, p. 012020). IOP Publishing.
- Alisyahbana, A. N. Q. A., & Fatmawati, A. I. A. (2022). Determinant Analysis of Labor Absorption in the Manufacturing Industry Sector in Sulawesi Island.
- Atmojo, M. E., & Fridayani, H. D. (2018). Public services analysis in the border areas of west kalimantan and malaysia: a case study of sambas district government, west kalimantan. *Journal of Governance and Integrity*, 2(1), 28-35.
- Atmojo, M. E., & Fridayani, H. D. (2021). An assessment of covid-19 pandemic impact on Indonesian tourism sector. *Journal of Governance and Public Policy*, 8(1), 1-9.
- Beittinger-Lee, V. (2013). (Un) civil society and political change in Indonesia: a contested arena. Routledge.
- Briedenhann, J., & Wickens, E. (2004). Tourism routes as a tool for the economic development of rural areas—vibrant hope or impossible dream?. *Tourism management*, 25(1), 71-79.
- Buckley, R. (2002). Surf tourism and sustainable development in Indo-Pacific Islands. I. The industry and the islands. *Journal of sustainable tourism*, 10(5), 405-424.
- Charlton, B. G. (2006). Lectures are such an effective teaching method because they exploit evolved human psychology to improve learning. *Medical Hypotheses*, 67(6), 1261-1265.
- Darmawan, A. R., & Kusumaningrum, A. (2021). Law Enforcement on Indonesian Sovereign Wealth Fund to Strengthen the National Economy. *International Journal of Law and Politics Studies*, 3(2), 16-25.
- Darhyati, A. T., Fitriyah, A. T., & Ma, F. (2020). The impact of climate change on agricultural production with a cases study of Lake Tempe, district of Wajo, south Sulawesi. *EurAsian Journal of BioSciences*, 14(2), 6761-6771.
- Ellitan, L. (2020). Competing in the Era of Industrial Revolution 4.0 and Society 5.0. *Jurnal Maksipreneur: Manajemen, Koperasi, dan Entrepreneurship*, 10(1), 1-12.
- Fansury, A. H., Januarty, R., & Ali Wira Rahman, S. (2020). Digital content for millennial generations: Teaching the English foreign language learner on COVID-19 pandemic. *Journal of Southwest Jiaotong University*, 55(3).
- Fiantis, D., Utami, S. R., Niswati, A., Nurbaity, A., Utami, S. N. H., Taberina, S., ... & Minasny, B. (2022). The Increasing Role of Indonesian Women in Soil Science: Current & Future Challenges. *Soil Security*, 100050.
- Fleischer, A., & Felsenstein, D. (2000). Support for rural tourism: Does it make a difference?. *Annals of tourism research*, 27(4), 1007-1024.
- Guntur, M., Nur, A. C., & Aslinda, A. (2020). Community Empowerment in Micro Enterprises For Sustainable Development in Wajo South Sulawesi Indonesia.
- Handayani, W., Chigbu, U. E., Rudiarto, I., & Putri, I. H. S. (2020). Urbanization and Increasing Flood Risk in the Northern Coast of Central Java—Indonesia: An Assessment towards Better Land Use Policy and Flood Management. *Land*, 9(10), 343.

- Kadir, N. (2018). Analysis of entrepreneurship perception and business developmental strategy of silk in Wajo Regency, South Sulawesi, Indonesia. *International Journal of Law and Management*.
- Konovalenko, T. V., Yivzhenko, Y. V., Demianenko, N. B., Romanyshyn, I. M., & Yemelyanova, Y. S. (2021). The possibilities of using distance learning in the professional training of a future foreign language teacher. *Linguistics and Culture Review*, 5(S2), 817-830.
- Law, A., De Lacy, T., Lipman, G., & Jiang, M. (2016). Transitioning to a green economy: the case of tourism in Bali, Indonesia. *Journal of Cleaner Production*, 111, 295-305.
- Lujan, H. L., & DiCarlo, S. E. (2006). Too much teaching, not enough learning: what is the solution?. *Advances in physiology education*, 30(1), 17-22.
- Mahadevan, R., Amir, H., & Nugroho, A. (2017). Regional impacts of tourism-led growth on poverty and income inequality: A dynamic general equilibrium analysis for Indonesia. *Tourism Economics*, 23(3), 614-631.
- Malik, A., Mertz, O., & Fensholt, R. (2017). Mangrove forest decline: consequences for livelihoods and environment in South Sulawesi. *Regional environmental change*, 17(1), 157-169.
- Manrapi, R., & Tawe, A. (2017). The Influence of Entrepreneurial Education and Managerial Skills toward the Productivity of Silk Industry in Wajo Regency. *International Review of Management and Marketing*, 7(2), 367-371.
- McMahon, P., bin Purung, H., Lambert, S., Mulia, S., Susilo, A. W., Sulistyowati, E., ... & Keane, P. (2015). Testing local cocoa selections in three provinces in Sulawesi:(i) Productivity and resistance to cocoa pod borer and Phytophthora pod rot (black pod). *Crop Protection*, 70, 28-39.
- Nero, S. (2009). Inhabiting the other's world: Language and cultural immersion for US-based teachers in the Dominican Republic. *Language, Culture and Curriculum, 22*(3), 175-194.
- Nur, A. C., Akib, H., Niswaty, R., Aslinda, A., & Zaenal, H. (2019). Development Partnership Strategy Tourism Destinations Integrated and Infrastructure in South Sulawesi Indonesia. *Available at SSRN 3497230*.
- Ollivaud, P. (2021). Investing in competences and skills and reforming the labour market to create better jobs in Indonesia.
- Pongsapan, N. P., & Patak, A. A. (2020). English Language Learning-Based Open Space (ELLBOS) for young learners in the tourism area. *International Journal of Humanities and Innovation (IJHI)*, 3(4), 145-149.
- Rao, P. S. (2019). The role of English as a global language. Research Journal of English, 4(1), 65-79.
- Resosudarmo, I. A. P. (2004). Closer to people and trees: will decentralisation work for the people and the forests of Indonesia?. *The European Journal of Development Research*, 16(1), 110-132.
- Rimm-Kaufman, S. E., Baroody, A. E., Larsen, R. A., Curby, T. W., & Abry, T. (2015). To what extent do teacher–student interaction quality and student gender contribute to fifth graders' engagement in mathematics learning?. *Journal of Educational Psychology*, 107(1), 170.
- Rogerson, C. M. (2017). Creative industries and urban tourism: South African perspectives. In *Urban Tourism in the Developing World* (pp. 167-184). Routledge.
- Said, M., Kusumasari, B., Baiquni, M., & Margono, S. A. (2019). The dynamics of social network structures and contestation in the collaborative management of Lake Tempe in South Sulawesi. *Policy & Governance Review*, 2(3), 217-231.
- Seyfrit, C. L., Bjarnason, T., & Olafsson, K. (2010). Migration intentions of rural youth in Iceland: Can a large-scale development project stem the tide of out-migration?. *Society and Natural Resources*, 23(12), 1201-1215.
- Sondakh, L., & Jones, G. (2003). An economic survey of northern Sulawesi: turning weaknesses into strengths under regional autonomy. *Bulletin of Indonesian economic studies*, 39(3), 273-302
- Sugiyarto, G., Blake, A., & Sinclair, M. T. (2003). Tourism and globalization: Economic impact in Indonesia. *Annals of Tourism Research*, 30(3), 683-701.

- Sun, J. C. Y., & Wu, Y. T. (2016). Analysis of learning achievement and teacher–student interactions in flipped and conventional classrooms. *International Review of Research in Open and Distributed Learning*, 17(1), 79-99.
- Suryahadi, A., Yumna, A., Raya, U. R., & Marbun, D. (2010). Review of Government's Poverty Reduction Strategies, Policies and Programs in Indonesia. Jakarta: SMERU Research Institute.
- Syukur, M. (2016). Social Network of Bugis Weavers at Wajo Regency, South Sulawesi. KOMUNITAS: International Journal of Indonesia Society and Culture, 8, 155-168.
- Tadjoeddin, M. Z. (2014). Decent work: On the quality of employment in Indonesia. *Asian Journal of Social Science*, 42(1-2), 9-44Tijaja, J., & Faisal, M. (2014). Industrial policy in Indonesia: A global value chain perspective. *Asian Development Bank Economics Working Paper Series*, (411).
- Torkington, K., Stanford, D., & Guiver, J. (2020). Discourse (s) of growth and sustainability in national tourism policy documents. *Journal of Sustainable Tourism*, 28(7), 1041-1062.
- Tsai, M. N., Liao, Y. F., Chang, Y. L., & Chen, H. C. (2020). A brainstorming flipped classroom approach for improving students' learning performance, motivation, teacher-student interaction and creativity in a civics education class. *Thinking Skills and Creativity*, 38, 100747.
- Tsang, S. M. (2015). Quantifying the bat bushmeat trade in North Sulawesi, Indonesia, with suggestions for conservation action. *Global Ecology and Conservation*, *3*, 324-330.
- Uzum, B., Yazan, B., Zahrawi, S., Bouamer, S., & Malakaj, E. (2021). A comparative analysis of cultural representations in collegiate world language textbooks (Arabic, French, and German). *Linguistics and Education*, *61*, 100901.
- Widodo, W., Budoyo, S., & Pratama, T. G. W. (2018). The role of law politics on creating good governance and clean governance for a free-corruption Indonesia in 2030. *The Social Sciences*, 13(8), 1307-1311.
- Widyawan, B., & Prasanti, V. B. (2021). Analysis of Small Business and Cooperative's Growth in Tourism Areas Integrated with Nurmilad Boarding School at Lempong, Wajo Regency, South Sulawesi. *Majalah Ilmiah Bijak*, 18(2), 303-309.
- Ziguras, C., & Law, S. F. (2006). Recruiting international students as skilled migrants: The global 'skills race'as viewed from Australia and Malaysia. *Globalisation, Societies and Education*, 4(1), 59-76.