

PROCEEDING

ENGLISH
EDUCATION
DEPARTMENT
SILIWANGI UNIVERSITY

SIEC

ENGAGING ENGLISH LEARNERS IN
NEGOTIATED LANGUAGE LEARNING

Mandala Building, Universitas Siliwangi
November 11-13, 2016

**SILIWANGI INTERNATIONAL ENGLISH CONFERENCE
PROCEEDINGS
“ENGAGING ENGLISH LEARNERS IN NEGOTIATED LANGUAGE
LEARNING”**

11 – 13 of November 2016
University of Siliwangi, Tasikmalaya

Internal Reviewer:

Rahmat
Junjun M. Ramdani
Fera Sulastri
Asri Siti Fatimah
Melisa Sri
Neni Marlina
Fuad Abdullah

External Reviewer:

Handoyo Puji Widodo

Layout by:

Rima Hermawati

Cover Design by:

Ally Muhammad Abduh

ENGLISH EDUCATION DEPARTMENT UNSIL

SILIWANGI INTERNATIONAL ENGLISH CONFERENCE 2016
PROCEEDINGS “Engaging English Learners In Negotiated Language Learning”

ISBN:978-602-0826-16-5

Copyright ©2016 by English Education Department UNSIL

All right reserved. No part of this publication may be produced, stored in a retrieval system, or trasmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of English Education Department, University of Siliwangi.

Jl. Siliwangi No.24 Tasikmalaya, West Java, Indonesia
Phone: (0265) 323532 englishfkip@unsil.ac.id

First Published, October 2016:

English Education Department UNSIL

Jl. Siliwangi No.24 Tasikmalaya, West Java, Indonesia

Phone : (0265) 323532

Email : fkipunsil@unsil.ac.id

Website : www.eng.unsil.ac.id

PREFACE

Welcome to Siliwangi International English Conference (SIEC) 2016 organised by English Education Department, University of Siliwangi.

A rapid move of globalization and a burgeoning impact of *English as Lingua Franca* (ELF) have potentially established and fostered the research issues in second (L2) and foreign (FL) language teaching and learning. However, a dearth of attention has been devoted to second language and foreign language listening and speaking viewed from the learners-centered lens. This notion becomes the point of departure for refining a language teaching and learning to be more innovative and creative. With this in mind, engaging English language learners in negotiated English language learning is the avenue to enlighten the language teachers, learners, researchers, material developers and policymakers in framing their capacities for betterment in a language teacher education.

The current proceeding offers valuable information towards the aforementioned issues. In other words, the selected papers represent the cutting-edge developments, particularly in the realm of second and foreign language learning and teaching in multicultural contexts. Briefly stated, it envisages the readership in a wider interest of investigations, particularly in ESL and EFL settings. More specifically, it enables the pre-service and in-service teachers, teacher trainers and educators, professional development coordinators, administrators and researchers in exploring further about theories and practices in teaching and learning English.

The publication of the SIEC Proceedings has taken a long process for a year involving conference planning, screening of presentation abstracts, and the preparation of the Conference Proceedings.

We would like to express our gratitude to the fine work of our contributing presenters upon which the accomplishment of the SIEC 2016 Conference Proceedings depends. We applaud their considerable effort and thank each author for regarding our publication as a venue for sharing their insights.

SIEC 2016 Committee
November 2016

TABLE OF CONTENTS

		Page
1.	Aab Abdul Wahab Grammatical Cohesion in Academic Writing: A Discourse Analysis	1
2.	Ahmad Zaki Mubarak The Curriculum 2013 design: English Teachers Voice and Its Impact Toward Teaching Professionalism	12
3.	Andang Saehu The Sketch of Teaching Speaking in Islamic Tertiary Level of Education	27
4.	Ambar Pujiyatno Boosting speaking and listening comprehension through speech community based learning method	33
5.	Ani Susanti Ali Tarmuji Free Application for ESL Writing Self-Learning	36
6.	Anisa Mahendrawati Yessi Ismi Wulandari Henne Maslahah Creating Environment Engagement in Speaking Classroom: A Practical Guide to Teach Students Telling Story	40
7.	Anne Ratna S Efl Learners' Problems And Strategies In Taking Part As Newscaster In Efl Speaking Class	45
8.	Aung si thu Developing autonomous learning materials of structure and written expression of TOEFL preparation	49
9.	Baiq Suprapti Handini The influence of Film Media Through Listening Learning Outcomes And The Interest In Learning English As A Moderation Variable at Yogyakarta University of Technology	57
10.	Chusni Hadiati Undergraduate Students' Perception toward Listening Profffolio	61
11.	Dewi Agustina The Use of Mind Mapping Technique in Teaching Speaking	67
12.	Didih Faridah Improving Supra Segmental Features Of Pronunciation Through Oral Peer Feedback (A Classroom Action Research At The First	71

Grade Students Of English Department Of
Galuh University Ciamis In The Academic Year
2013/2014)

13. Didik Tri Wahyudi Diki Riswandi	Using English Movie to Improve Listening Skill at high School Level	77
14. Dina Fitriana Agung Farid Agustian Diana Oktavia	Listening Instruction in EFL College Classroom (Research in Listening Subjects in College Level)	82
15. Edwina Fauzia	Interpersonal Relation Analysis Among Debaters in World Schools Debating Championship	87
16. Eka Wilany	Oral Corrective Feedback in Speaking Class	93
17. Eti Nurhayati	Encouraging Students to Speak English in Secondary Schoolp	97
18. Fikri Asih Wigati	Students' Problem in Writing a Research Proposal	100
19. Hiqma Nur Agustina	Film as the Medium of Increasing Students	105
20. Jihan Zahra Nebula	How an Asimilator Learns Listening Speaking through Video Clips	108
21. Lukman Arif Rahman	The Use of Movie in Teaching Speaking for Young Learners	112
22. M. Adib Nazri	The Effectiveness of Teams-Games- Tournament to Teach Speaking Viewed from Students' Self-esteem (An Experimental Study at the Tenth Graders of SMK Batik 1 Surakarta in the Academic Year of 2012/2013)	119
23. Meike Imelda	The Effectiveness of the Think Pair Share Strategies In The Teaching of Speaking Ability to Highly and Lowly Motivated Students in the Tenth Graders of State Senior High School 2 Indramayu	122
24. M. Izwan Furkon Tri Puji Lestari	Engaging Discussion Technique In Improving Juniors' Speaking Skill (A Case Study Conducted At English Educational Program,	137

Private University, Ciamis)

25.	M. Yunus Henri Agus Prasetyo	Comparing Galery Walk and Dice Technique in Teaching Speaking at Vocational High School	143
26.	Nia pujiawati Yousef Bani Ahmad	The Unsika Students' Perceptions Toward Teacher's Corrective Feedback Provision in Speaking Class	151
27.	Noni Agustina Ratnawati Susanto	Designing Listening Learning Media Using Adobe Flash	154
28.	Nunung Nurhayati	Teaching Listening in Rangkasbitung	160
29.	Nur Aflahatun	Collaborative Writing and Direct Instruction Method for High and Low Students' Linguistics Intelligence in Writing Descriptive Text	163
30.	Nurti Rahayu Rina Suprina	Need Analysis of Sue of English Travel Agencies in Jakarta	169
31.	Reza Resdyantika Andi Rustandi	Illocutionary acts found in twilight movie: contextual analysis of meaningful communication	179
32.	Rima Hermawati and Asri Siti Fatimah	Enhancing Students' Engagement Through Digital Story Telling: How And Why?	183
33.	Riyatno	The use of Whatsapp Group on Teaching Speaking	189
34.	Setia Muljanto	Teaching Practicum as Field Experience Program Implementation in order to Improve The self Efficacy of Prospective Student-Teacher	196
35.	Slamet Wahyudi Yulianto	The Use of Critical Pedagogy Principles in Assisting Students in Think Critically in an EFL Reading Class	207
36.	Syamdianita Chris Asanti	Dialogue Reading Activity for Under Graduate Efl Students: Students Perceived Reading Skill Development and Reading Activities	214
37.	Tuti Purwanti	Error Analysis on Students' Speaking	218

38. Veronika unun pratiwi Dekrit Feryson	The Importance of Circle Games In Teaching Speaking At The Primary School	228
39. Wahyu Trimastuti	The Effectiveness of Inquiry Based Teaching in Teaching Vocabulary	236
40. Winda avionita	The Violation of Grice's Maxims in Clinton-Sanders Democratic Candidates Debate	248
41. Wini Fitriana Sofyan	Using Performance-based Assessment in Guessing- Pictures In Teaching Speaking Skill	253
42. Woro Kusmaryani Nofvia Devega Firma Zona Tanjung	Students' Pronunciation in Reading Short Text by Using International Phonetic Alphabet Transcript	257
43. Yuyu Heryatun Naf'an Tarihoran	Understanding Speaking Anxiety in EFL Classroom	262
44. Yulia Agustina	The effectiveness of Two Stay Two Stray Technique in Teaching Speaking at the Eighth Graders of Mts. Nw Darul Muttaqien Perian in the Academic Years 2014-2015	267

HIGH SCHOOL STUDENTS' REFLECTION TOWARD FREE APPLICATIONS FOR EFL SELF-LEARNING

Ani Susanti and Ali Tarmuji
anisusanti@pbi.uad.ac.id
Ahmad Dahlan University, Indonesia

ABSTRACT

Advancement of technology makes some changes in education including in EFL learning. Nowadays, students learn not only formally in the class but also independently outside the class. In the era of mobile technology, self-learning using personal smart phones grows as a new trend to enhance English skills. There are hundreds of applications developed for English learning. While most of applications related to EFL are made for kids and vocabulary building; adolescents and adult students feel confused when they want to spend their spare for self-learning. This paper discusses about selected free android applications for EFL writing self-learning. The selected applications are *Duolingo*, *Hello English*, and *Elevate*. First, the criteria and the process for choosing the applications are presented. Seconds, the writers discussed the students' perception toward the applications.

Keywords: mobile learning, EFL writing, and mobile applications

INTRODUCTION

Nowadays, smart phone technology is not only used for communication but also for fun and education. Due to the popularity of smartphone for fun and educations thousands of applications (apps) are growing in the market for android and IOS. However the huge number of mobile applications might be confusing for the users when choosing the best application for their English learning. This study aims to filter suitable applications for high school learners which most of them are intermediate English learners. Besides, this study explores the students' perception toward the use of mobile application for EFL learning and writing.

LITERATURE REVIEW

Kukulska-Hulme & Shield (2008) defines MALL as "formal and informal learning mediated via handled devices which are potentially available for use of anytime, anywhere" Language learners who used their devices such as phones, tablets, electronic dictionaries, MP3 Players, and gaming devices to study autonomously improve their language skills (Kukulska-Hulme & Shield, 2008). Review on MALL presents that mobile learning has both advantages and challenges. Mobile learning facilitates social interaction, data exchanging and collaboration with other learners (Chinnery, 2006). Sa'aleek (2014) summarizes that mobile technology effectively enhance the language skills due to the features such as accessibility, interactivity, immediacy, and permanency. However, MALL also has challenges such as reduced screen sized, limited audiovisual quality, virtual keyboarding and one finger data entry, and limited power (Chinnery, 2006).

A study about students' perception toward the use of mobile application was reported by Wang and Chen (2015). The result showed that students have positive perception toward the use of apps with smart phones because they can be used anytime, provide useful materials, and interesting. While Wang and Chen (2015) was involving four college participants, this study reports 35 high school students' reflections on using certain applications.

Sa'aleek (2014) wrote that most studies about MALL focuses on vocabulary, listening, and speaking; whereas grammar, pronunciation and writing skills are underrepresented. This study explores the students thought about how MALL could support their writing improvement.

METHODS

There were two phases employed in this study. The procedure was modified from Weng and Chen (2015). The first phase was the selection of the mobile applications by the researchers. The second phase was the use of the chosen application by high school students. In the first phase (conducted on mid of July 2016), the researchers opened *google play* and typed “*learning English writing*”. There were hundreds of apps appear, so the researchers limit to only 150 apps for further selection. The next selection was based on several criteria: used more than 100.000 users, got rating 4.5 – 5.0, under the category of Education, using English, and got positive reviews. The next selection was conducted by small group of teachers and students (5 English teachers and 5 first year university students). This group of teachers and students observed the selected mobile applications, and then chose the most appropriate mobile apps for high school students with two main considerations: whether the apps would attract (motivate) high school students? Whether the apps suitable to support EFL writing?

The second phase involved 35 senior high school students who join the study voluntary. The researchers introduced the chosen mobile applications and required the students to use the applications 5 – 10 minutes every day during 14 days. The students write weekly journal to reflect their ideas about their practice using the chosen mobile applications. The students’ reflections were analyzed and interpreted using qualitative approach.

FINDINGS AND DISCUSSION:

The result of the background survey showed that among 35 students, 32 used smartphones with Android services and 3 of them used smartphone with IOS services. The participants used their smart phones everyday about 4 – 5 hours, most of the time was used for communicate, play games, and watch video. Twenty of them experience English learning using dictionary applications, and the rest have never use smart phone for English learning. Most of students perceive their English proficiency as intermediate learners.

The participants were introduced the three chosen applications and required to utilize the applications every day. The participants did not use all applications, but made preferences instead. The students claimed that they scanned the three applications and chose the ones they felt enjoy. The participants used the apps 10 – 15 minutes every day in their spare time. There are 30 participants used Hello English, 16 participants used Duolingo, and only 8 students used Elevate.

The students take the advantage from the graded and step by step lessons. The students can start from the simplest to more difficult level. In *Hello English* for example there are 250 lessons which are divided into 10 phases. The students should collect certain score to be able to open

the higher lessons. The students found vocabulary and translation exercises are helpful for them to gain new words and knowledge. Chinnery (2006) reports that small chunks in mobile applications designed for language learning are effective to support students' learning.

Most students use mobile phone mainly for communication and fun. Careful selection before giving recommendation to students is important step. Interesting and fun activities in the application may suit the students' needs to learn while relax during their spare time. The killing time learning fosters to unconscious learning.

The practicality and the simplicity of the applications are the other reasons for the students to give the apps credits. The chosen applications can be used anywhere and anytime. Besides, offline mode and small byte size of the apps are necessary consideration for the students' preferences. Kukulska-Hulme et al, (2015:22) listed some considerations in conducting MALL. One of which is related to the smart phone power and the memory size.

The students felt that these apps help them improve their writing ability because they can practice some guided writing exercises like arranging jumbled letters and words, gap filling, and dictation. While other type of semi free writing and free writing activities were not found in the chosen apps. This says that MALL is not replacing the role of teachers. Therefore, synergizing classroom learning and MALL advantages is a good opportunity to optimize learning.

CONCLUSION

Senior high school students found that *hello English, duolingo, and elevate* are useful for several reasons. First, the lessons in the applications are graded, step by step from basic to more difficult. Second, the apps are fun and challenging; the students collected scores and coins in timed manner. Third, the apps help the students improve more vocabularies, translation, and new knowledge. Fourth, the apps are practical can be used anywhere and anytime in offline mode and have small byte size. The students also felt that these apps help them improve their writing ability because they can practice some guided writing exercises like arranging jumbled letters and words, gap filling, and dictation.

LIMITATION OF THE STUDY

This study was conducted in the context where the students have their own personal *smartphone*, living in the wi-fi rich surroundings, and were intermediate levels of English. Given the important considerations toward the implementation of mobile learning (Kukulska-Hulme et al, 2015:22), similar studies in the different contexts enrich the knowledge about MALL.

ACKNOWLEDGMENT

This paper is part of a project about Teaching EFL Writing using MALL and is funded by the Ministry of Higher Education of Indonesia through the Scheme of "*Hibah Bersaing 2016*" with Project No. : PHB-031/SP3/III/2016.

REFERENCES

- Kukulska-Hulme, Agnes, Lucy Norris, & Jim Donohue. 2015. *Mobile Pedagogy for English Language Teaching*. UK: British Council.
- Weng, Tzu-Huang & Yi-Ju Chen. 2015. Students' Perception towards the use of Smart Phone Applications for English Learning. *International Journal of Educational Science and Research (IJESR)*. 5 (3), 1-10
- Kukulska-Hulme, A & Shield, L. 2008. An Overview of Mobile Assisted Language Learning: from Content delivery to supported collaboration and interaction. *ReCALL*. 20, 271 – 289.
- Chinnery, Geroge M. 2006. Emerging Technologies: Going to the MALL: Mobile Assisted Language Learning. *Language Learning & Technology*. 10 (1), 9 – 16
- Sa'aleek, Atef Odeh Abu. 2014. The Review of Emerging Technologies. *Asian Journal of Education and e-Learning*. 2 (06), 469 – 475