

FOREWORD FROM THE DEAN

Assalamualaikum Warahmatullahi Wabarakatuh.

The era 4.0 has brought many influences in our daily lives, including higher education. Recently, big data is something that we have to deal with along with globalization. Universities as one of higher education should manage these conditions to play its roles in three areas called *Tri Dharma Perguruan Tinggi*, namely: education (*pendidikan*), community service (*pengabdian pada masyarakat*), and research (*penelitian*). These areas must be fulfilled well to enhance intellectual culture in university and society.

Aware of those aforementioned situation which have to manage by both educators and students, the Faculty of Social Sciences Universitas Negeri Jakarta is held its first International Conference on University and Intellectual Culture (ICUIC) 2018, which is part of the celebration of Dies Natalis of Universitas Negeri Jakarta. There are 8 (eight) sub themes: (1) University, Society and Intellectual Culture; (2) In what sense could the scientist is a public intellectual also?; (3) Social Science and Humanities in the era of Market Globalization; (4) How to Develop Academic Culture Through Research; (5) The Relevances of Research and the Development of the Intellectual Culture; (6) The Contributions of Academic Community Development Programs to Strengthen Intellectual Character; (7) The University Roles to Develop Civic Intellectual; and (8) The Urgency of Humanities Studies to Develop Academic Culture—which could be chosen by paper writers.

I really appreciate the speakers who are willing to share their knowledge and understanding on university and intellectual culture in the ICUIC 2018, they are: Osama Bin Mohammed Abdullah Al Suhaibi (The Ambassador of Saudi Arabia for Indonesia); Dr. Greg Shaw (Charles Darwin University, Australia), Prof. Intan Ahmad, Ph.D (Acting Rector of Universitas Negeri Jakarta), and Prof. Suwarsono (the Chairman of HISPISI). The same appreciation also expressed for Prof. Anne Daly (University of Canberra, Australia), Dr. Anna Mrozek (Universitat Leipzig, Germany), Jiraporn Chomsuan, DBA (Dhurakij Pundit University, Thailand), Tri Mulyaningsih, Ph.D (Universitas Sebelas Maret, Indonesia), and Dr. Zakiya Darajat (Universitas Islam Hidayatullah, Indonesia) who provided their time to become editors for this program. To all the paper writers and participants, thank you very much. This event will not be successful without your participation. Last but not least, to all the committee members who make this event becomes to reality—thank you very much!

We apology for any inconvenience during the program. Finally, we hope this event will be continued as an annual event. See you again next year!

Wassalamualaikum Warahmatullahi Wabarakatuh.

Dean of Social Sciences Faculty

Dr. Muhammad Zid, M.Si

No: 029/ICUIC-FIS/VII/2018

Certificate

Awarded to

Rini Sudarmanti

as

Presenter

in

International Conference on University and Intellectual Culture

on

July 27-28 2018

Dewi Sartika Building Campus A Universitas Negeri Jakarta

Prof. Intan Ahmad, Ph.D

Acting Rector of Universitas Negeri Jakarta

Dr. Muhammad Zid, M.Si

Dean of Faculty of Social Sciences

Irawaty, Ph.D

Head of Committee

ISBN 977-262-2688-00-3

International Conference on University and Intellectual Culture

PROCEEDING

International Conference on University and Intellectual Culture

**ICUIC
2018**

July, 27-28 2018

**Dewi Sartika Building, Campus A
Universitas Negeri Jakarta**

Laboratorium Ilmu Sosial Politik

UNJ Press

Fakultas Ilmu Sosial
Gedung K, Kampus A UNJ
Jl. Rawamangun Muka
Jakarta 13220, Indonesia

9 772622 688003

Table of Content

Preface		i
Table of Content		v
University, Society, and Intellectual Culture		
1	The Effect of Method of Teaching And Learning Emotional Intelligence History Student Affairs SMA Jakarta by: Nurzengky Ibrahim (Universitas Negeri Jakarta)	1
2	Participatory Action Research Model Bridging the Gap Between University and Community Partnership By: Anita Novianty (Universitas Kristen Krida Wacana)	12
3	The Development of Intellectual Culture through Character Education Learning in Higher Education By : Muhammad Japar, Dini Nur Fadhillah (Universitas Negeri Jakarta)	22
4	Improvement of Geographical Skills in Learners of Elementary School in Dki Jakarta Province Against Flood Disaster By: Ode Sofyan Hardi, Darsihardjo, Eponingrum, Nandi (Universitas Pendidikan Indonesia/Universitas Negeri Jakarta)	31
5	Contribution of Education Culture in Pesantren in Tackling Environmental Damage in Indonesia By : Rihlah Nur Aulia, Izzatul Mardhiah, Ade Gunawan, Dian Elvira Nanda Isnaini (Universitas Negeri Jakarta)	41
6	The Role of Intellectual (Philosopher) In The Society According To Edward Said By : Paulus Eko Kristianto (Sekolah Tinggi Filsafat Driyarkara)	48
7	Implementation of Character Building at Elementary Schools: Cases of Indonesia By: Arita Marini (Universitas Negeri Jakarta)	56
8	Ecotourism of Social Culture Aspect in Indonesia	65

	By: Desy Safitri, ZE. Ferdi Fauzan Putra (Universitas Negeri Jakarta)	
9	Accelerating Intellectual Culture in University for Society through Patent Application by : Efridani Lubis (Universitas Islam As-Syafi'iyah), Astrianaa Baiti (Unviersitas Muhammadiyah Jakarta), Martini (Universitas Negeri Jakarta)	72
10	The Role of Students in Religious Tourism Development in DKI Jakarta By: Sari Narulita (Universitas Negeri Jakarta)	84
11	Model Of Pancasila Idiology Education In Development Curriculum MPK In Higher Education By: Raharjo (Universitas Negeri Jakarta)	91
12	دور الجامعة في تحقيق المواطنة المثقفة د. راشد سعد محمد العجمي	101
13	المتقنون ودورهم الاجتماعي د. سيف راشد الجابري	110
Social Science and Humanities in the Era of Market Globalization		
14	Health Capabilities In New Media Literation In Government Health Institutions By: Kinkin Yuliaty S.P., Elisabeth Nugraha P (Universitas Negeri Jakarta), Indah Yuliani (STIKES Bhakti Pertiwi Indonesia), Yuki Suritas S. P. (STIKES Abdi Nusantara)	117
15	Implementation Of Cyber Public Relations In Detik.Com By: Marisa Puspita Sari , Vera Wijayanti, Maulina Larasati Putri (Universitas Negeri Jakarta)	122
16	Organizational Amnesia as the Barrier of Small and Medium Sized Enterprises to Improve Performance in the Global Market By: Andi Muhammad Sadat, Mei-Lan Lin (Southern Taiwan University of Science and Technology)	133
17	The Use of Digital Books Based on Android Device Application to Support Intellectual Culture: A Case Study in Open University of Indonesia	142

	By: Yasir Riady (Universitas Terbuka)	
18	The Understanding of Lecturers of Universitas Negeri Jakarta on Intellectual Property Rights (IPRs) Regime In Indonesia By: Irawaty (Universitas Negeri Jakarta)	152
19	Media Literacy And Critical Ability Of Students College At Manggarai Regency By: Petrus Redy Partus Jaya, Ambros Leinangung Edu (STKIP Santu Paulus Ruteng, Flores NTT)	163
20	Pesantren and University: An Educational Networking in the Era of Globalization By: Firdaus Wajdi (Universitas Negeri Jakarta)	172
How to Develop Academic Culture Trough Research		
21	Understanding Social Value Through Traditional Game On Early Childhood (Descriptive Study on Mawar Early Childhood Education of Cipinang Melayu East Jakarta) By: Tjipto Sumadi (Universitas Negeri Jakarta)	179
22	Towards the Development of Peace Culture through Islamic Study Subject at Indonesian University By: Firdaus Wajdi, Andy Hadiyanto, Sari Narulita, Muslihin (Universitas Negeri Jakarta)	187
23	Female Preacher and Model of Moderate Da'wah: A Case Study of BKMT By: Zulkifli Lubis, Khairil Ikhsan Siregar, Firdaus Wajdi (Universitas Negeri Jakarta)	196
24	Creative Character of Jakarta State University Students By: Dwi Kencana Wulan, Fitri Lestari (Universitas Negeri Jakarta)	203
The Relevances of Research and the Development of the Intellectual Culture		
25	Field Study Activity in Forming A Personality Competence of Professional Teacher Candidate By: Aris Munandar, Enok Maryani, Dede Rohmat, Mamat Ruhimat	209

	(Universitas Pendidikan Indonesia)	
26	Middle Class in Indonesia and Public Intellectual Responsibility By: Ubedillah Badrun (Universitas Negeri Jakarta)	215
27	Research of Mix Methods for Students to Develop Research in the Historical Education By: Rizky Kurniawan (Universitas Pendidikan Indonesia)	223
28	The Contribution Of Academic Community Program in Sustainable Partnership Program By: Leonita Kusumawardhani (Universitas Paramadina)	232
29	Producing Contextual Theory through Ethnographic Research Learning from Insider's Perspective By: Yuanita Aprilandini (Universitas Negeri Jakarta)	239
30	School Management On The Perspective From Leadership Of School Principal, Infrastructure, Human Resources, And Curriculum By: Sarkadi, Asep Rudi Casmana (Universitas Negeri Jakarta)	246
31	Student Evaluation of Teaching (SET): How do Students' Perspectives Matter to Teachers? By: Novi Rahayu Restuningrum, Wina Hartaty (Universitas YARSI)	260
32	Developing Academic Culture through Conducting Empirical Projects Within a Research-Based Learning Approach By: Sri Indah Pujiastuti, Manfred Holodynski (University of Münster, Germany)	271
The University Roles to Develop Civic Intellectual		

33	A Critical Review of Citizenship Education in Developing Civic Intellectual in Indonesia By: Asep Rudi Casmana (Universitas Negeri Jakarta)	279
34	Geography Literacy for Students in Border Areas: A Study Regarding Loving a Country Character for Students in Primary School, Middle School and Vocational School in Sub-district of Entikong, Sanggau Regency, Western Borneo. By: Muhammad Zid (Universitas Negeri Jakarta)	290
35	University's model of education: to master or to emancipate? By: Olivia Hadiwirawan (Universitas Kristen Krida Wacana)	301
36	Competence of small producers snacks "Gipang" and "Ceprek Melinjo" in Product Quality Assurance By : Isniyunisafna Diah Delima (Universitas Islam Syekh Yusuf)	312
37	Role of University toward The Livelihood of Intellectual Culture By: Dwi Afrimetty, Adinda Fahriya, Fia Rasmiyanti, M.Ilham, Khatami (Universitas Negeri Jakarta)	328
38	Ebook Readility for Education Process in University By: Kurniawaty Yusuf, Rini Sudarmanti (Universitas Paramadina)	337
39	The Study Center Of Pancasila As A Laboratory Intellectual Culture In University By: Faisal Tomi Saputra (Universitas Islam Syekh Yusuf Tangerang)	344
40	Communication Strategy of Leaders Perfomance of Administrative UNIS Tangerang By: Linawati (Universitas Islam Syekh Yusuf Tangerang)	353
41	Ethnopedagogy In Islamic Education Learning In University (Conception and Exploration of Religious and Social Values in Ethnic of Betawi) By : Andy Hadiyanto, Abdul Fadhil, Ahmad Hakam, Amaliyah, Dewi Anggraeni (Universitas Negeri Jakarta)	361
42	The Precariatization on Teaching Profession By: Umar Baihaqki, Yurika Sevaka Widiastuti (Universitas Negeri Jakarta)	369

43	Globalization And Rice Plant Cultural Value In Kasepuhan Ciptagelar Society By : Nova Scoviana, Shahibah Yuliani (Universitas Negeri Jakarta)	378
44	Are the Students from Green Campus More Related to The Nature By : Dimas Teguh Prasetyo, Ratna Djuwita, Amarina Ariyanto (Universitas Indonesia)	387
45	Organizational Commitment of Lecturers in Universitas Negeri Jakarta Indonesia By : Zarina Akbar, Mauna, Muhammad Ishak Shabur, (Universitas Negeri Jakarta)	397
46	Academic Honesty and Academic Integrity in A State University Culture: A Preliminary study of Students' Beliefs and Practices in Jakarta, Indonesia By: Lara Fridani, Yasnita Yasin (Universitas Negeri Jakarta)	408
47	Indonesia And Malaysia: Comparison On The Efforts Of Maintaining National Identities To Higher Education Students By: Irawaty, Tjipto Sumadi (Universitas Negeri Jakarta)	415
48	Science Approach To Home Economics Students For Improving Intellectual Social Environment By : Dwi Atmanto (Universitas Negeri Jakarta)	424
49	Hoax Among Academia By: Dini Safitri (Universitas Negeri Jakarta)	437

Ebook Readility for Education Process in University

Kurniawaty Yusuf

Paramadina University

kurniaway.yusuf@paramadina.ac.id

Rini Sudarmanti

Paramadina University

rini.sudarmanti@paramadina.ac.id

ABSTRACT

The development of communication technology equipped with internet provides a new challenge for higher education in Indonesia. Involvement and utilization of the internet becomes an important element in the implementation of educational process. In higher education process the conventional model, which wants the presence of lecturers and students in the same locations, tends to no longer needed. In fact, current process of higher education can be done even though they are in long distance apart. Thus literature also no longer requires printing materials that require a lot of money.

Today reading materials or references can be obtained by using digital forms. The usage of digital forms or online references is increasingly in demand. Without having to go to the library, every student can get it easily. Many eBook and journal sites are available that can be accessed without additional fees. Surely this is an exciting experiences but this could be a challenge for quality education process.

The aim of this paper is discussing the opportunities of eBook utilization in the educational process at higher education such as universities. By understanding the advantages and disadvantages of using the eBook, lecturers and students can optimize their utilization for education success in future studies.

Keywords: eBook usage, education process, higher education

INTRODUCTION

In fact, the development of communication technology brings social changes. It sometimes causes changing culture and pattern of life style within society. APJII surveyed in 2017 noted that 54% Indonesia people has exposure by internet. Internet user has reached 143, 26 million people. It shows higher number than last year, which is 132.7 million people. Internet user's locations also expand not only within urban areas, but also in rural area

There is no significant amount between men and women internet user in Indonesia. There are 48.57% women and 51.43% men. Internet user is dominated by younger group which sometimes called as digital native society or millennial generation. About 49.52% of them have aged between 19-34 years old and 16.68% between 13-18 years old.

The usage of internet brings shifting many pattern of people's lifestyle. The internet presence makes almost people daily activities become easier. Mainly 89.35% internet access is used for social media activities. People do not have to meet each other in the same location. They can still interact within digital communities.

Internet is used not only for helping interaction through various social media applications but also to assist various other activities such as education, public services, economics etc. In the field of education, about 55.30% internet access is used to read articles from many journals, and view tutorial videos. About 50.26% utilization of internet access is used to read the news online version of newspapers or magazine.

The development of communication technology equipped with internet provides a new challenge for higher education in Indonesia. Printed books seemed e no longer needed. Research on eBook issues gets the attention of many researchers today (Kumbhar, 2018). Books in digital version or electronic book form tend to acknowledge used as reference documents or materials. Involvement and the usage of the internet becomes an important element in the implementation of educational process.

Higher education which is conducted with conventional model required the presence of lecturers and students in the same locations. Today, that such conditions tends to no longer needed. In fact, current process of higher education conducted in various ways and can be done even though they are in long distance apart, such as elearning or virtual elearning. Thus, literature also no longer requires printing materials that require a lot of money.

Reading materials or references can be obtained in digital form. Lecturer's presence also can be seen from documented video tutorials.

The usage of digital forms or online references, eBook or eJournals, is increasingly in demand. Without having to go to the library, every student can get it. Many eBook and ejournal sites are available. They can be accessed without any additional fees. However, Wu and Chen (2011) noted that graduate students indicate more traditional attitudes reading eBook than eJournals. Hwang et.al (2014) also found that the utilization of eBook online once or twice per month within less than 30 minutes reading time. Surely this is an exciting experiences but this could be a challenge for quality education process.

DISCUSSION

Communication is a process of sharing information through a system of symbols. Kim and Rubin (within Miller 2002; 244) emphasized that there are 3 (three) ways in which the audience is actively with the media for sharing information, "selectivity, attention and involvement." At the selectivity stage, a person will directly select kind of media information according to he or she needs. While at the stage of attention, everyone will call put their cognitive abilities to consume media that determines how people take advantage of the technology.

The aim of this paper is discussing the opportunities of eBook utilization in the educational sharing information process at higher education such as universities. By understanding the advantages and disadvantages of using the eBook, lecturers and students can optimize their utilization for education success in future studies.

This study was done by using a quantitative approach. We share questionnaires within to anonymous graduate and postgraduate students from different private higher university which is located in Jakarta without making certain conditions. Accidentally student who handed to questionnaires can answer it. About 37 among them collected. Then, we resume their answered within this discussion below.

Picture 1. Gender

Respondents who filled the questionnaire were almost in the same amount between men and women. All of them claimed that they usually have read some eBooks. Generally they read one to two eBooks per month. However, only about 13% respondents who admitted that they usually read more than 3 (three) eBooks per month. Most of the readers are male.

It can be assume that men readers will more like eBook than women do. Interestingly, all respondents said that they did not read the eBook completely. Respondents only read partially or at a glance according to lecturer's instruction or certain needs only. Hwang et al (2014) also have similar findings from their research South Korea. There were not many students reading eBook per month with reasonable reading time.

From our data result, it can be seen that there are two patterns of eBook usage groups. There are those who read it only with mobile phones, and those who read it with computer devices. Mobile phone is preferred to use because according to them, it is easier to carry anywhere and anytime. It is not happened if they are carrying a computer device which requires a certain place to open it or bring a laptop. However, in terms of comfort reading, respondents clearly noted prefer to use the computer to read eBook because it provides more flexibility views to read.

Picture 2. Using Internet Devices

From this above picture 2, the differences amount of respondents who are using Smartphone and computer was not significantly appeared. However, there are more respondents who are using computer equipment rather than using mobile phones to access the internet. About 54% respondent likes to use computer while 46% respondent likes to use their handphone. Some

respondents who using mobile phones stated that the device is used for reading nonfiction eBooks, such as novels or magazines. While computer devices are used to read articles from certain scientific journals. We can be learned and assumed that students in higher education usually used to activate Smartphone for informal or leisure purpose while computer are used for formal activities.

Most respondents downloaded eBooks directly from free eBook sites. Only about 15% among them did not do some effort getting eBook unless by copying it from others. This indicates that the students do not motivated or do not have more initiation to looking for eBooks which are need and desired.

Another interesting finding is as many as 65% respondents prefer print books rather than eBooks to complete lecture's task or completing thesis. Bratanek (2013) has found it previously, but until today, those conditions are still appeared.

Picture 3. Read E-book VS P-Book

The keywords function of the eBook makes the readers can easily find what they need. Wu and Chen (2011) also found similar finding in their research in Taiwan for graduate students. Respondent also acknowledged that the use of eBook in learning process could potentially trigger a copy paste behavior. EBook seem only gives an easier way in terms of simplicity of space and time. But still not comfortable to read, dizzying, especially not in the Indonesian language

CONCLUSION

Based on the findings it can be concluded that the presence of internet has really changed the reading patterns of students in higher the education process. Fortunately, data indicated that most respondents have adapted to the changes. The usage pattern between eBook and Print Book is almost the same. Nevertheless, Comfortable reading still should be concerned, because it cushioned could not be obtained by reading digital form such as eBooks. Respondent do not read the book thoroughly, only partially or glance. They potentially will miss the main knowledge context of the books. Besides that, all respondents prefer to use eBook which visualization contents. Of course this condition will affect on the quality of the process of absorption and understanding of knowledge.

Recommendation: the use of eBook as a teaching material needs to be aligned with the efforts of creative learning from face to face communication. This creative learning cannot be achieved only by counted on learning or virtual learning process. However an electronic or digital book does not necessarily eliminate printed books. People still love and need

printed material, Therefore digital books still needed to provide with a print version to meet the needs of its user reading group.

BIBLIOGRAPHY

Asosiasi Penyelenggara Jasa Internet Indonesia (APJII), Infografis Survey Report: Penetrasi dan Perilaku Pengguna Internet Tahun 2017. Indonesia

Bratanek, Laura Anne, *Case Study of E-Book Use in an Academic Library: A Communication Perspective*, Master Thesis, University of Ottawa, Canada, 2013

Hwang, Jae-Young, Jayhoon Kim, Borom Lee and Jeong Hwan Kim. *Usage Patterns and Perception towards E-Books: Experiences from Academic Libraries in South Korea*, Emerald The Electronic Library, Vol 32 No 4, 2014, pp 522-541

Kumbhar, Rajendra. *Trends in EBook Research*, Journal of Library and Information Technology, Vol 38, No.3, 2018, pp 162-168

Miller, Katherine. *Communication Theories: Perspectives Processes, and Context*. New York: McGraw-Hill Companies, Inc. 2002.

Wu, Ming-der and Shih-chuan Chen. *Graduate Students' Usage of and Attitudes towards eBooks: Experiences from Taiwan*. Emerald The Electronic Library, Vol 45 No 3, 2011, pp 294-307

Kurniawaty Yusuf. M.Si. is a lecturer in Communication Sciences Studies Program Paramadina University, Jakarta. to She finished her Magister Communication Study from University of Indonesia. Now, she is Director of Cooperation and Fellowship at University of Paramadina. She can be contacted at kurniawaty.yusuf@paramadina.ac.id

Dr. Rini Sudarmanti is a lecturer in Communication Sciences Studies Program Paramadina University, Jakarta. She granted URGE and for doctoral program at the University of Padjadjaran. Now she is the Head of Postgraduate Program of Communication Science Paramadina University. She can be reach at rini.sudarmanti@paramadina.ac.id