

REFLECTIONS ON PEDAGOGICAL PRACTICES DURING COVID-19 PANDEMIC

Ahmad Madkur • Abdullah Farih • Ahmad Ridho Rojabi • Andini Linarsih
Beny Hamdani • Daniel Ginting • Fahmi • Hiqma Nur Agustina
Husnul Khatimah • Gusti Ayu Made Rai Suarniti • Mezia Kemala Sari
Muhamad Hasbi • Nelvia Ibrahim • Novri Pahrizal • Syylvia Mustanuri Jannah
Yani Sri Mulyani • Yusawinur Barella

Editors : Hiqma Nur Agustina • Tri Bagus Irawan
Yani Sri Mulyani • Hafni Hafsah • Daniel Ginting

REFLECTIONS ON PEDAGOGICAL PRACTICES DURING COVID-19 PANDEMIC

**Ahmad Madkur , Abdullah Farih , Ahmad Ridho Rojabi, Andini
Linarsih, Beny Hamdani, Daniel Ginting, Fahmi, Hiqma Nur
Agustina, Husnul Khatimah, Gusti Ayu Made Rai Suarniti,
Mezia Kemala Sari, Muhamad Hasbi, Nelvia Ibrahim, Novri
Pahrizal, Syylvia Mustanuri Jannah, Yani Sri Mulyani,
Yusawinur Barella**

Editors

Hiqma Nur Agustina
Tri Bagus Irawan
Yani Sri Mulyani
Hafni Hafsa
Daniel Ginting

pena persada
PENERBIT CV. PENA PERSADA

REFLECTIONS ON PEDAGOGICAL PRACTICES DURING COVID-19 PANDEMIC

Penulis:

Ahmad Madkur , Abdullah Farih , Ahmad Ridho Rojabi, Andini
Linarsih, Beny Hamdani, Daniel Ginting, Fahmi, Hiqma Nur
Agustina, Husnul Khatimah, Gusti Ayu Made Rai Suarniti, Mezia
Kemala Sari, Muhamad Hasbi, Nelvia Ibrahim, Novri Pahrizal,
Syilvia Mustanuri Jannah, Yani Sri Mulyani, Yusawinur Barella

Editors:

Hiqma Nur Agustina
Tri Bagus Irawan
Yani Sri Mulyani
Hafni Hafsah
Daniel Ginting

ISBN : 978-623-315-665-3

Design Cover :

Retnani Nur Brilliant

Layout :

Hasnah Aulia

Penerbit CV. Pena Persada Redaksi :
Jl. Gerilya No. 292 Purwokerto Selatan, Kab. Banyumas
Jawa Tengah

Email : penerbit.penapersada@gmail.com
Website : penapersada.com Phone : (0281) 7771388

Anggota IKAPI
All right reserved
Cetakan pertama : 2021

Hak Cipta dilindungi oleh undang-undang. Dilarang
memperbanyak karya tulis ini dalam bentuk apapun tanpa izin
penerbit

TABLE OF CONTENTS

ACKNOWLEDGMENT	iii
TABLE OF CONTENTS.....	v
Ahmad Madkur: Long-distance Supervision amidst Pandemic: A Self-reflection of a PhD Student's Experience.....	1
Abdullah Farih: E-Learning by Using Quizizz is an Alternative Media in the Pandemic COVID-19.....	10
Ahmad Ridho Rojabi: Facilitating Synchronous Online Learning through Zoom for Undergraduate Learners during COVID-19	20
Andini Linarsih: Toward the Future Direction in Learning: Reflecting on Pedagogical Issues during the Covid-19 Pandemic.....	30
Beny Hamdani: Exploring the Intercultural Content into ELT Classroom across EFL Learners	39
Daniel Ginting: Lessons Learned from Emergency Remote Teaching during the Pandemic: What is missing?	47
Fahmi: The Optimization of WhatsApp as a Platform to Improve Students' Speaking Performance	57
Hiqma Nur Agustina: Learning Solution at COVID-19 Pandemic with CIUP (Creative, Innovative, Understanding, Practice).....	68
Husnul Khatimah: Encouraging Teachers to Promote Learners' Autonomy in Aceh	80
Gusti Ayu Made Rai Suarniti: Pedagogic Reflection Amidst the Pandemic.....	90
Mezia Kemala Sari: The Dramatic Changes in the World of Education during Pandemic	107
Muhamad Hasbi: Using Instagram for ELT Purposes	115
Nelvia Ibrahim: E- Learning is one of Solution of Learning Process in pandemic Situation.....	125

Novri Pahrizal: English Language Test Instrument: Applying Item Response Theory	139
Syilvia Mustanuri Jannah: Instagram Application to Improve Learners' Speaking Performance in the COVID-19 Outbreak	158
Yani Sri Mulyani: Be Smart Teacher in Learning during the Pandemic	166
Yusawinur Barella: Teaching From Home: Storiesful Virtual Interaction	175

Long-distance Supervision amidst Pandemic: A Self-reflection of a PhD Student's Experience

Ahmad Madkur
Institut Agama Islam Negeri Metro
ahmadmadkur@metrouniv.ac.id

Introduction

Research supervision is unquestionably one of the most important parts of pedagogies in higher education since it links to the accomplishment of good research and it is even “about the development of a person and not just the successful production of a thesis” (Cherry, 2012, p.9). In general, supervision had been generally conducted on campus through traditional face-to-face meetings. However, in recent years, online supervision has become more popular due to the significant rise in the number of students undertaking their studies online and now it has become mandatory because of the current situation where all educational institutions are closed as an effort to mitigate the spread of COVID-19 virus.

This is a self-reflection of my online supervisory experience as a PhD student, shifting from blended (online and offline) to online supervision due to the lockdown of campuses. I am now in the second year of my study at a university in Australia. Here, I present the strategies my supervisors and I do during this long-distance supervision and the challenges we face. Addressing what Helfer & Drew (2019) note about the significance of understanding how students think, their preferences, and their perceptions of roles in a supervision process, I hope this article could provide useful insights for me

as the candidate in particular and for supervisors and students in higher education, in general, to enhance the quality of supervision amidst this outbreak.

The matching of expectations and roles

To set expectations and roles early and clearly in online supervision is of great importance. The fact that all supervisory processes in my university changes to online mode forces my supervisors and me to re-manage expectations just like at the start of my PhD study. Therefore, supervisors and I openly discussed and outlined each party's expectations and roles and then agreed. We expect each other to make sure that we will always stay connected to do virtual meetings on a regular basis. This includes the availability of time and technological devices needed for the supervisory meetings.

James & Baldwin (1999) argue that one of the best practices of effective supervision is when supervisors involve students to establish reasonable and agreed expectations. The clarification of each party's expectation could avoid the mismatch that might arise due to different assumptions my supervisors and I have (Gray & Crosta, 2019). As the candidate, I am supposed to keep doing the process of research well and send the draft regularly usually one week before our meetings so that my supervisors could perform their role to read and provide high-quality feedback on my writing. As the candidate, I have the responsibility as the main researcher, while my supervisors help me make an informed decision about how I shape my research project and ensure I sustain continuous progress to finish my study within the intended time (Hothi, 2020).

Intense and regular communication

Supervisor-supervisee communication could be very challenging but is essential as its effectiveness might result in good-quality research and reduce the possibility of thesis completion delay (Almeatani et al., 2019). As a consequence, to build effective communication in online supervision, some strategies should be set, agreed and applied. In my case, supervisors and I maintain our communication through three ways, virtual face-to-face meeting, email, and phone when necessary. For regular online meetings, we choose to use Zoom (you can use some other apps such as Skype and Google meet) as the platform for it has audio-visual features that can reduce the feeling of having the 'distance' because we can talk, see, and listen each other just like in traditional face-to-face meetings.

The other communication tool we have is email exchanges. This email is highly beneficial since it allows me to ask more questions and discuss more issues which I cannot do in regular meetings due to time constraints. In addition, it provides me with a more written record to which I go back when I forget some parts of information I need. The last tool we use is a mobile phone, but I do not recommend this as the main means since supervisors are busier than us students; they are supervising other students, having many classes, or being involved in a research project. In my experience, phone talk or SMS is not used unless there is an emergency that needs a fast response from both supervisors and students.

Relationship building: "Go Ahmad team, go!"

Supervision is a social interaction between two people who might have differing views but the same objectives (Zaheer & Munir, 2020). Effective supervision depends a lot on

the quality of the supervisor-student relationship in the research where they engage (Cotterall, 2011). But, online students, like me, are often committed to the feeling of being isolated. Fortunately, my supervisors initiated a healthy relationship between us. Instead of treating me as merely a student, they consider our relationship as a team. My supervisors assure me that we are a team in this project, with me as the main researcher. I do remember when they emailed me and said, "Go Ahmad team, go! :-D" when they encouraged me to finish my research ethics application. This is very motivating and encouraging and I had not undergone it in my bachelor's and master's studies. The relationship as a team is also clearly shown in preparing my confirmation examination (in Indonesia we usually call it a *seminar proposal*). My supervisors advised me what confirmation looks like and accompanied me online to do three-time rehearsals for my presentation about the project. On the day of the confirmation, they listened and helped me clarify some of my answers to the questions from the panel team when necessary.

Furthermore, communicative strategies play a key role in maintaining relationships and trust between supervisors and candidates. My supervisors always start by asking about my condition. Even though we are supposed to talk about the research project, they never miss to ask me "how are you?", "is your family OK?", "How is the current situation there?". To me, these simple questions could increase the feeling of closeness and comfort during supervision. Then in the main discussion, my supervisors always remind me about the main argument of my research. They often ask me questions to empower me and to increase my understanding. In line with Agricola et al., (2020), I find this strategy highly helpful as stimuli to think independently and critically for my research.

Challenges in online supervision

To keep online supervision run well, it is a good idea to understand the challenges so that the potential problems could be anticipated. The following are some challenges or obstacles I, and possibly other supervisors and candidates, face during online supervisory activities.

The first challenge is access to technology and connection. As I live in an area where internet connection is not always stable, it is kind of challenging to make sure everything is okay to support the communication in online supervision. This is because the access to technology and internet connection for both supervisors and students is a key aspect to avoid some trouble during the meetings. When there is a problem with the connection, I always talk to my supervisors to see what other options are possible. For example, if there is a problem with bandwidth availability, it might not be possible to hold a quality video conference and an audio conference would be more conducive to avoid technical problems during the meeting.

The other challenging part of my supervision is writing production. For the supervision to continue, I have to send a draft of my research progress every 2-3 weeks as discussion material in the online meeting. But, as a non-native English speaker, I find writing one of the most tedious and boring tasks in my PhD journey. I need to write regularly and frequently to help me develop ideas and organize thoughts, express the emerging arguments and conclusions, and communicate these to my supervisors in proper academic English. This is indeed undergone by those studying on-campus, but in online settings, I could say it becomes more difficult as I have to work without face-to-face support from supervisors and get more distracted by other activities and family conditions.

Last but not least is to stay motivated. In online PhD studies, supervision is the main, and probably the only means to track the progress of the study. However, I face certain problems related to learning motivation. Often, it is hard for me to work independently and self-monitor my work. The lack of social interactions can engender a feeling of isolation that in turn impacts my driving force and confidence to work on my research over a long period. In addition, family issues often distract my concentration and time for studying. As a father of a one-year-old baby, I have to help my wife do all the housework such as cooking, cleaning up, taking care of the baby, and so on. Thus, I am trying to always connect with supervisors and colleagues to maintain or recharge my learning motivation.

Conclusion

In this cutting-edge technology era, online long-distance supervision has been highly feasible and so far, I find my online supervision run well and helpful for my study. However, it is pivotal to be aware of some challenges and obstacles such as access to technology and connection, writing production, and motivation issues. These challenges are, by no means, unsolvable, and some studies have confirmed that online supervision can give satisfying and meaningful experiences for both students and supervisors (e.g., Jacobs et al., 2015; Doyle et al., 2016; Kumar & Johnson, 2019). This depends, of course, on how well supervisors and students perform their roles.

References

- Agricola, B. T., Prins, F. J., van der Schaaf, M. F., & van Tartwijk, J. (2020). Supervisor and student perspectives on undergraduate thesis supervision in higher education. *Scandinavian Journal of Educational Research*, 64(1), 1–21. <https://doi.org/10.1080/00313831.2020.1775115>
- Al Matani, M., Alotaibi, H., Alasmari, E., Meccaway, M., & Alghamdi, B. (2019). Thesis supervision mobile system for enhancing student-supervisor communication. *International Journal of Interactive Mobile Technologies*, 13(6), 4–14. <https://doi.org/10.3991/ijim.v13i06.9533>
- Cherry, N. (2012). The paradox and fog of supervision: Site for the encounters and growth of praxis, persons, and voices. *Quality Assurance in Education*, 20(1), 6–19. <https://doi.org/10.1108/09684881211198202>
- Cotterall, S. (2011). Doctoral students writing: Where's the pedagogy? *Teaching in Higher Education*, 16(4), 413–425. <https://doi.org/10.1080/13562517.2011.560381>
- Doyle, N., Jacobs, K., & Ryan, C. (2016). Faculty mentors' perspectives on e-mentoring post-professional occupational therapy doctoral students. *Occupational Therapy International*, 23(4), 305–317. <https://doi.org/10.1002/oti.1431>
- Gray, M. A., & Crosta, L. (2019). New perspectives in online doctoral supervision: a systematic literature review. *Studies in Continuing Education*, 41(2), 173–190. <https://doi.org/10.1080/0158037X.2018.1532405>
- Helfer, F., & Drew, S. (2019). Students' perceptions of doctoral supervision: A study in an engineering program in

Australia. *International Journal of Doctoral Studies*, 14, 499–524. <https://doi.org/10.28945/4368>

Hothi, H. (2020). What Makes A Good PhD Supervisor? *Discover Phds*.
<https://www.discoverphds.com/blog/what-makes-a-good-phd-supervisor>

Jacobs, K., Doyle, N., & Ryan, C. (2015). The nature, perception, and impact of e-mentoring on post-professional occupational therapy doctoral students. *Occupational Therapy in Health Care*, 29(2), 201–213.
<https://doi.org/10.3109/07380577.2015.1006752>

James, R., & Baldwin, G. (1999). *Eleven practices of effective postgraduate supervision*. Centre for the Study of Higher Education and the School of Graduate Studies, the University of Melbourne.

Kumar, S., & Johnson, M. (2019). Online mentoring of dissertations: the role of structure and support. *Studies in Higher Education*, 44(1), 59–71.
<https://doi.org/10.1080/03075079.2017.1337736>

Zaheer, M., & Munir, S. (2020). Research supervision in distance learning: issues and challenges. *Asian Association of Open Universities Journal*, 15(1), 131–143.
<https://doi.org/10.1108/aaouj-01-2020-0003>

About the author

Ahmad Madkur is a lecturer at Faculty of Tarbiya and Teachers Training, Institut Agama Islam Negeri Metro Lampung, Indonesia. He was born on December 6, 1987, in Kalidadi, Central Lampung. He received a bachelor's degree in English Language Teaching from the university in 2012 and a master's degree in the same field from Universitas Islam Negeri Syarif Hidayatullah Jakarta in 2015. The alumnus of the 2011 IELSP short-course program at Colorado State University is currently pursuing his PhD at the School of Education, Deakin University Australia. His research interests include but are not limited to learner agency, teachers' pedagogical beliefs, and value integration in foreign language teaching.