The 9th TEFLIN International Conference 2014
Solo, 7 - 9 October 2014

English Language Curriculum Development: Implications for Innovations in Language Policy and Planning, Pedagogical Practices, and Teacher Professional Development
TEFLIN International Conference 2014
Solo, 7 - 9 October 2014

PROCEEDINGS

English Language Curriculum Development: Implications for Innovations in Language Policy and Planning, Pedagogical Practices, and Teacher Professional Development

ENGLISH EDUCATION DEPARTMENT TEACHER TRAINING AND EDUCATION FACULTY SEBELAS MARET UNIVERSITY
We would Like to Thank the Sponsors of the Event

<@ TOEIC

KI CAMBRIDGE UNIVERSITY PRESS

Giving solutions

mustiha ratu PUSAKA INDONESIA

B5BNI Melayani Negeri, Kebanggaan Bangsa

JAVA BOOKS INDONESIA

PEARSON
FOREWORD

These proceedings feature 335 papers out of 531 papers presented at the The 61st TEFLIN International Conference. Enmeshed in the theme, “English Language Curriculum Development: Implications for Innovations in Language Policy and Planning, Pedagogical Practices, and Teacher Professional Development”, the papers present different lines of scholarship which address such topics as (1) language policy, (2) language planning, (3) needs analysis, (4) language syllabus and lesson planning, (5) language materials evaluation and development, (6) instructional design and language teaching methodology, (7) instructional media and technology, (8) language classroom management, (9) language testing and assessment, (10) language program evaluation, and (11) teacher professional development. The proceedings are alphabetically organized based on authors’ names.

All the papers in these proceedings were not peer-reviewed, but the papers published in these proceedings met the basic requirements set out by the committee. All the papers do not exceed a total of five pages (including tables, figures, and references). In the editing process, the editors extended the maximum page limit up to six pages in order to include more papers.

Neither the Conference Committee nor the Editors are responsible for the content, outlook, opinions, and arguments made in the papers. The sole responsibility concerning the ethical aspect, validity of methodology, and political views in the papers rests with the individual authors.

Finally, we would like to extend our sincere gratitude to all of the paper presenters who have shared their bright and inspiring ideas at the conference, and to the board of reviewers and editors who have worked hard in screening all the submitted abstracts. We do hope that readers enjoy reading the papers in the proceedings and find them enlightening and useful.

Surakarta, 7 October 2014

The Committee
A List of Internal and External Reviewers for Abstracts Submitted for The 61st International TEFLIN Conference

The organizing committee of the 61st International TEFLIN Conference would like to acknowledge the following colleagues who served as anonymous reviewers for abstract/proposal submissions.

Internal Reviewers

Chair

Joko Nurkamto (Sebelas Maret University, INDONESIA)

Members

Muhammad Asrori (Sebelas Maret University, INDONESIA)
Abdul Asib (Sebelas Maret University, INDONESIA)
Dewi Cahyaningrum (Sebelas Maret University, INDONESIA)
Djamniko (Sebelas Maret University, INDONESIA)
Endang Fauziati (Muhammadiyah University of Surakarta, INDONESIA)
Dwi Harjanti (Muhammadiyah University of Surakarta, INDONESIA)
Diah Kristina (Sebelas Maret University, INDONESIA)
Kristiyandi (Sebelas Maret University, INDONESIA)
Martono (Sebelas Maret University, INDONESIA)
Muammaroh (Muhammadiyah University of Surakarta, INDONESIA)
Ngadiso (Sebelas Maret University, INDONESIA)
Handoko Pujobroto (Sebelas Maret University, INDONESIA)
Dahan Rais (Sebelas Maret University, INDONESIA)
Zita Rarastesa (Sebelas Maret University, INDONESIA)
Dewi Rochsantiningsih (Sebelas Maret University, INDONESIA)
Riyadi Santosa (Sebelas Maret University, INDONESIA)
Teguh Sarosa (Sebelas Maret University, INDONESIA)
Endang Setyaningsih (Sebelas Maret University, INDONESIA)
Gunarsosusilohadi (Sebelas Maret University, INDONESIA)
Hefy Sulistowati (Sebelas Maret University, INDONESIA)
Sumardi (Sebelas Maret University, INDONESIA)
Anam Sutopo (Muhammadiyah University of Surakarta, INDONESIA)
Dewi Sri Wahyuni (Sebelas Maret University, INDONESIA)
Agus Wijayanto (Muhammadiyah University of Surakarta, INDONESIA)
Tri Wiratno (Sebelas Maret University, INDONESIA)

External Reviewers (Referees)

Chair

Handoyo Puji Widodo (The University of Adelaide, AUSTRALIA)

Members

Helena I. R. Agustien (Universitas Negeri Semarang, INDONESIA)
Adcharawan Buripakdi (Walailak University, THAILAND)
Pisarn Chamcharatsri (University of New Mexico, USA)
Patrisius Istiarto Djiwandono (Universitas Ma Chung, INDONESIA)
Christine Manara Julius C. (Payap University-Chiang Mai, THAILAND)
Martinez Selim Ben Said (Ateneo de Manila University, THE PHILIPPINES)
Nugrahenny T. Zacharias (Chinese University of Hong Kong, HONG KONG)
(Sebelas Maret University, INDONESIA)
TABLE OF CONTENTS

I. Language Policy and Language Planning

1. Exploring Innovative Framework to Observe ESP Curriculum in Higher Education Context
 Adriadi Novawan .. 1

2. Which One is Better; KTSP (School-based Curriculum) or 2013 English Curriculum?

3. Teachers' Responses toward 2013 Curriculum: After a Year of Implementation

4. Standardizing Core Competence in the Curriculum of Academic Education for Prospective English Teachers in Indonesia
 Budi Setyono .. 14

5. English as Medium of Instruction and Students' Language Attitude (A Case of Ex-RSBI Senior Secondary Schools in Pekanbaru)
 Bukhori ... 19

6. Implementing KKNI in Developing English Curriculum for Shipbuilding Polytechnic
 Desi Tri Cahyaningati ... 23

7. The Emergence of Interference in Students Foreign Language Acquisition

8. Sole Use of English in EFL Classroom: Pragmatism or Belief
 Eka Afrida Ermawati and Wahyu Kartika Wienanda .. 29

9. Teachers' Beliefs in Teaching Reading towards National Examination Challenge in Indonesia
 Man Kusumawardhani and Erwin Suhendra .. 33

10. The Impacts of Integrated Curriculum

11. Nuclear Stress: A Candidate of Factors Determining Global Intelligibility of EFL Speakers' Speech

12. Back to Basics: Improving Pre-service Teachers' Quality by Designing Sound Curriculum for Teaching Practicum Program

13. Restructuring English Curriculum: The Implementation of English Corner (EC) in SD Muhammadiyah 8 DAU Malang

14. The Relevance of the Competence Based Curriculum with the Units of Standard Competencies for the ESP Courses of Tourism Students
 Ratrah and Faradillah Saputri ... 52

15. Media Literacy: A Salient Concept for English Language Curricula Planning
 Riani Inkirawang Winter, Laksmi Mayesti Wijayanti, Sandra Sembel, and Alfred Inkirawang 56

16. The Contributions of Anthropological Studies to the Usage of Genres in TEFL
 Saifud Anwar Matondang .. 60

17. The English Teachers' Perceptions toward School-based Curriculum (SBC) and 2013 Curriculum; Complaints, Comparisons and Contrasts (An Investigation on English Teachers' Perceptions in Pekalongan)
 Sarita Dewi Matra .. 63

18. The 2013 English Curriculum: Prospects and Challenges
 Shirly Rizki Kusumaningrum ... 67

 Siti Muniroh .. 71
20. A Cognitive Linguistic Analysis of “Dream” Metaphors in Basic Reading I Course
Truly Almendo Pasaribu ... 76

II. Needs Analysis
21. Needs Analysis for Developing Supplementary Reading Materials of Automotive Students of Vocational High School
22. Designing the English Textbook with Cultural Based Activities Used for Teaching “Bahasa Inggris I” at IAIN Raden Fatah Palembang
Annisa Astrid ... 84
23. Designing an ESP Course: English for Law
Ayu Fatmawati ... 88
24. Needs Analysis for Pre-departure Training Program
B. Yuniar Diyanti ... 91
25. The Effect of Slang Language on The Indonesian Teen Manners Ethical (study on student in IKIP PGRI Madiun, school year 2013/2014)
Ervan Johan Wicaksana ... 94
26. The Students” Ability and Problems in Writing a Descriptive Essay across Different Levels
(A case study in One University in Karawang)
Fikri Asih Wigati ... 99
27. Teaching Academic Writing based on Need Analysis for Indonesian EFL Learners at University Hari Prastyo ... 104
28. Designing Needs Analysis-Based English Training Materials for Tourist Drivers as a Means of Transportation Service in Yogyakarta
Hermayawati ... 108
29. ESP Syllabus: Compromising Needs and Wants in Higher Education
Ismail Petrus ... 112
30. Needs Analysis of Indonesian Freshmen”s Writing at University of Indonesia: Problems and Solutions
Istianah Ramadani ... 117
31. A Needs Analysis of Deaf and Hard-of-hearing Students in Learning English as a Foreign Language at Inclusive Higher Education
Iswahyuni and Dian Inayati ... 121
32. Assessing the Needs of the College Students of the Hotel and Restaurant Department in English Competences for International Careers within ASEAN Countries
Kun Aniroh Muhrofi and Gunadi .. 125
33. The Role of Need Analysis in Teaching ESP for Nursing
M. Mujtaba Mitra Z. ... 130
34. The Importance of Needs Analysis in ESP Materials Design for Hotels and Restaurants Training Program
Made Budiarsa .. 135
Monica Ella Harendita ... 138
36. The Effect of Students” Speaking learning Techniques (Role Play and Group Discussion) and Cognitive Styles (Field Independent and Field Dependent) Towards the students” Speaking Ability Rachmi and Destiani Rahmawati ... 142
37. Investigating the Listening Needs of English Education Department Students at Universitas Ahmad Dahlan
Rahmi Munfangati .. 145
38. Incorporating Students” Needs into a Course Design: An Example for Designing a Course of English Correspondence for Economics and Business Students
Rini Intansari Meilani .. 149
39. Need Analysis in Learning English for Non English Native Speakers Students in Learning English at SMP Muhammadiyah 2 Surabaya
Rizka Safiyani .. 153
40. Planning an ESP Course: Analyzing the Needs of Students in an IT Company
Rohaniatul Makniyah ... 157
41. Rational Persuasiveness of Arguments in Debate

 Ryan Marina

42. Needs Analysis for Operators of Petrochemical Companies Studying at English Training Center, Bontang, East Kalimantan

 Yulia Hapsari

III. Language Syllabus and Lesson Planning

43. A Proposed Multicultural English Curriculum Towards AEC for Young Learners

 Agnes Widyaningrum
44. The Use of Modern Drama on the Curriculum Framework in Teaching English as a Foreign Language Context
 Astri Hapsari ... 173

45. 21st Century Learning Design Project Based Learning: School Campaign for Better Future
 Betty Sekararsih Hadi Yani ... 176

46. Integrating Concept of Entrepreneurship as a Life Skill in the Teaching Media Syllabus in Universitas Brawijaya

47. Redesigning the course of Morphosyntax for English Language Education Students

48. English Teacher's Difficulties in Designing Lesson Plan Based on 2013 Curriculum (A Case Study in a Senior High School in Cipatat, West Java)
 Jasmí .. 189

49. Active Learning Strategies: A Model of Teaching Academic Writing
 Listyani .. 192

50. Designing Need-Based Syllabus for Engineering Students of Banjarmaspin State Polytechnic

51. Added Values in the Topics and Materials for Certain English Subjects
 Peter Angkasa ... 199

52. Developing a Speaking Class Syllabus for the Intensive English Course for the First-Year Students at IAIN Antasari Banjarmasin

53. Writing Critical Reviews in a Content-Based Language Curriculum

54. Analyzing Advertisement as an Alternative Way to Teach Semiotics: A Lesson Plan
 Susi Herti Afriani .. 212

IV. Language Materials Evaluation and Design

55. Developing English Teaching Materials for 4th Grade Students of SDIT Al-Kautsar Sukoharjo

56. A Proposed English Syllabus and Instructional Materials for the Seventh Grade Students of SMP Negeri 2 Tarakan
 Aries Utomo and Winarno ... 222

57. An Updated Framework of ESP Program Evaluation

58. Using Series Pictures to Develop the Students' Ideas in English Narrative Writing
 Aschawir AH and Uswatun Hasanah ... 233

59. An Evaluation of an ESP Textbook From Lecturers' Perspectives: The Case of English for Islamic Studies Book
 Burhanudin Syaifulloh .. 237

60. EFL Teachers' Perceptions on Designing and Evaluating Language Materials : A Case Study

61. Enriching Vocabulary Intake through Book Flood Project

62. The Comparison between EFL Textbook Evaluations in 2013 Curriculum and KTSP Curriculum
 Eka Herdiana Susanto ... 250

63. Designing an ESP Speaking for Journalism Class - A Case Study

64. Designing a Model of English Learning Materials for Eleventh Grade Vocational High School Students of Visual Communication Design Department based-on School Based Curriculum

65. The Analysis of Appropriate Texts in Reading Comprehension Skills and Strategies 4 Textbook for Use by the Students of the English Department of UNESA
<table>
<thead>
<tr>
<th>Title</th>
<th>Author(s)</th>
<th>Pages</th>
</tr>
</thead>
<tbody>
<tr>
<td>Developing Model for Teaching Paragraph Writing Using Thematic Progression Patterns with Jingle Button Technique</td>
<td>Farikah</td>
<td>266</td>
</tr>
<tr>
<td>Bringing Englishes in Language Classrooms</td>
<td>Flora Debora Floris</td>
<td>271</td>
</tr>
</tbody>
</table>
68. Challenges and Opportunities in Developing Blended Culture ELT Materials for Vocational High School

69. Material Development and Collaborative Teaching for English for Agriculture (ESP)
 I Gusti Ayu Gde Sosiowati ... 278

70. Exploring Students’ Ability and Problems in Writing Academic Paper
 Ilham.. 282

71. The Analysis of Teachers' Preparation in Using English Textbook
 Man Satriani... 288

72. Language Learning Activities in the Scientific-Method-Step-Based Classroom
 Joko Priyana... 291

73. Native English Teacher Examining Bilingual Essays Written by Students of Indonesian-English Translation Class: The Case of English Education Department of Purworejo Muhammadiyah University
 Junadi Setiyono ... 295

74. Challenges in Material Development
 Kusumarasdyati .. 299

75. The Analysis of Thematic Progression in Evaluating EFL Writing
 Linda.. 303

76. Developing Supplementary Reading Materials for the Seventh Grade Students of SMP Negeri Surakarta based on Curriculum 2013
 Makmun Syafuddin .. 307

77. Mini Saga as a Tool to Improve Students’ Ability in Writing and Editing
 Maria Zakia Rahmawati .. 311

78. English Literature in Indonesian High School Curriculum: Are We Ready Yet?
 Maulidia Rahmi .. 315

79. Developing Listening Supplementary Materials for the Seventh Grade Students based on Curriculum 2013
 Mokhamad Sabil Abdul Aziz.. 321

80. Evaluating and Adapting Reading Materials to Develop Vocabulary and Reading Skills of Engineering Students at Politeknik Negeri Bandung
 MV. Joyce Merawati, Sri Dewiyanti... 325

 Ni Wayan Sukraini and I Gusti Agung Paramitha Eka Putri ... 329

82. Developing Short Video-Based Materials for Teaching English for General Purposes (EGPs) in College and University
 Nur Saptaningsih .. 333

83. Picture Story Books for Extensive Reading in Madrasah Tsanawiyah
 Nur Taslimah .. 338

84. Manga Comics as Appealing Extensive Reading Materials for the Tenth Graders of Senior High School
 Paramita Anggraini .. 343

85. Adjusting Language Teaching in Polytechnic to Requirements of Industry
 Pervi Darmajanti.. 347

86. Developing Song-based Materials to Teach English for Grade VII Based on Curriculum 2013 Primanda Dewanti....
87. Semi-structured Speaking Games and Materials to Develop Young Learners’ Automaticity and Fluency

88. The Use of Textbook in Teaching and Learning Process (A Case Study of Two EYL Teachers)
 Riana Herlinda ..
 359

89. Critical Analysis of a Unit of a Textbook Using Critical Applied Linguistics and Critical Discourse Analysis

90. The Realization of Collocation in EFL Students' Written Texts across Three Proficiency Levels
 Saudin ..
 367

91. Increasing Students' Cultural Awareness by Using Film in Teaching Cross Cultural Understanding
92. The Linguistic Factors for Readability (A Discourse Analysis of English Student Book for Senior High Schools of Surakarta)
Sri Handayani ... 374

93. An Evaluation Study: The Effectiveness of English Language Coursebook Entitled When English Rings the Bell
Teguh Ariebowo ... 377

94. Grammatical Problems Encountered by Students in Translating English into Indonesian and Indonesian into English
Thathit Manon Andini .. 382

95. A Prototype for EFL Learners: How to Use Discourse Markers in Various Writing Genres

96. Writing to 'Negotiate' Versus for Writing to 'Report'
Widhiyanto .. 391

97. Incorporating Culture in Developing English Textbook through Theme-based Approach
Winarti ... 396

98. Reflective Pedagogy: A Strategical Response toward Current Curriculum in Indonesia
Yohanes Heri Pranoto .. 399

99. Evaluating English Textbooks in Three Different Senior High Schools for Grade X: A Case Study in School A, School B, School C Tangerang
Christine Carolina and Yonathan Winardi .. 404

100. The Importance of Indonesian Realistic Picturebooks for the Teaching of English Language and Indonesian Culture to Young Learners
Yosep Bambang Margono Slamet ... 408

101. Investing in Academic Speaking through Guided Extensive Reading: A Case Study in Extensive Reading Class at English Department Mataram University Indonesia
Yuni Budi Lestari and Kamaludin Yusra .. 412

102. The Cultural Content of Globally-designed English Course Books and Their Implication in ELT Martono

103. Problematising Culture Content in ELT Textbooks: A Case of Indonesia

V. Instructional Design and Language Teaching Methodology

104. Application of Reactive Incidental Focus on Form to English Learning
AA. Raka Sitawati, I Wayan Dona Ardika, and Ni Ketut Sudani .. 427

105. Teaching Sociolinguistic Competence to English Learners in Indonesia

106. Incorporating Cross-Cultural Speech Acts into EFL Teaching: A Specific Case of Apologizing in Bahasa Indonesia and Australian English

107. Scientific Approach in Language Teaching
Agus Widyantoro ... 437

108. Interactive Approaches to Literature: Some Strategies in Literary Teaching

109. Error Analysis to Compositions with Legal Topics
Amriyati ... 446

110. Improving Student's Translation Skill by Using Interactive Method for the Sixth Semester Students of English Department in 2013 - 2014 Academic Year
Anam Sutopo ... 450

111. Scaffolding for Peer Feedback Session: What, Why, and How?
Anita Kurniawati ...
112. Yogyakarta (Indonesia) EFL Teachers' Conceptualization of Pedagogical Content Knowledge in Their Instructional Curriculum Design and Practices
 Anita Triastuti ... 459

113. A Phonological Outlook on the Difficulties of Learning English and Its Implication on the Teaching English as a Foreign Language

114. The Effectiveness of Process Approach in Teaching Writing Viewed from Students' Level of Creativity and Its Implication towards Writing Assessment
 Arina Rohmatika ... 470
| 115. | Blended Learning in Teaching Reading: A Pedagogical Practice to Teaching English as a Foreign Language in an Indonesian University Context | Asih Wahyuni, Lestari Sukartiningsih, and Atti Herawati | 474 |
| 116. | Implementing KWL Strategy in Teaching Reading for Non-English Department Students | Atiqah Nurul Asri | 477 |
| 117. | The Use of Videos to Improve Young Learners’ Speaking Ability | Atri Nadia Astarina | 481 |
| 118. | Designing The ICTs-Based Blended Learning of English Phonology with Assure Model | Badaruddin, Irvan Al Rajab, St. Hajar | 485 |
| 119. | The New Literacy of the Digital Age: Using Electronic Books in the Classroom as a Teaching Strategy for Young Learners | Brigitta Septarini Rahmasari | 489 |
| 120. | Teaching Politeness Norms in English Classes at a Tourism College | Budi Purnomo | 493 |
| 121. | The Effect of Using Mind Mapping Technique on the Students’ Grammar Achievement | Chrisna Irmawan Suseno and Sunoko Setyawan | 497 |
| 122. | The Debate on Written Corrective Feedback: Its Importance and Implication for Academic Writing Instruction in EFL Settings | Dang Arif Hartono | 501 |
| 123. | Inquiry-Based Teaching (IBT) to Teach Reading for English for Academic Purposes (EAP): Its Strengths, Limitations, and Students’ Achievements (A Case Study on Teaching Reading for EAP for UNS Graduate Students) | Desy Khrisdiyanti | 505 |
| 124. | Designing Communication Strategy in the English Speaking Class at University | Dewi Kencanawati | 509 |
| 125. | Promoting Students’ Reading Comprehension Using Question to Author (QtA) to the Eleventh Grade Students of MA Darrussyaafaat | Dewi Sartika and Ana Susilawati | 513 |
| 126. | Integrating Traditional Games into the EYL Classroom | Dian Maya Kurnia | 516 |
| 127. | Developing Teaching and Learning Instrument of English for Nursing “Daily Communication in Nursing” through Contextual Approach based on Character Education | Dodi Mulyadi | 519 |
| 128. | Fishbowl Strategy: An Effective Way to Improve Students’ Speaking Ability | Dominicus Yabarmase | 524 |
| 129. | The Use of Cell Phone in the Teaching of Integrated English Course: A Technique to Cultivate Autonomy Learning | Dwi Fita Heriyawati | 527 |
| 130. | Reading Tree in Paragraph Writing Class: A CAR Experience with LEP (Limited English Proficient) Students | Ekaning Dewanti Laksmi | 530 |
| 131. | Developing a Skopos-based Translation Activity: From an Offer of Information with a Translation Brief to a Translatum | Eko Setyo Humanika | 533 |
| 132. | Process of Teaching English Practice at Islamic School in Banten Based on Culture and Religion Values to Developing Student Character | Eulis Rahmawati and Encep Supriatna | 537 |
| 133. | The Implementation of Theory-Based Practice Method to Teach ESP Course for Students of English Education of IAIN Tulungagung: Students’ Responses | Erna Istianti | 541 |
| 134. | Improving Students’ Writing Skill by Using Think-Pair-Think-Share | Ernadewi Kartikasari | 544 |
| 135. | Translation Strategies Adopted by English Department Students in Coping with Non Equivalence Problems | Esti Junining | 548 |
| 136. | Integrating Reading and Writing in Academic Writing Class | Fernandita Gusweni Jayanti | 552 |
| 137. | The Effectiveness of Integrated Cooperative Learning Method for Reading and Writing to Improve the Competence of Writing News Exposition among Students of Madrasah Tsanawiyah | Firman | 556 |
138. Implementing 3D Animation Film as a Device to Enhance Students” Speaking Skill for 1A Grade Students of IKIP PGRI Madiun
Fitra Pinandhita ... 560

139. The Use of the Inductive Teaching Approach with Videoed Teaching Models to Improve Students” Understanding on Language and Language Learning Concepts
Gunarso Susilohadi .. 564

140. Do University Students Need Games?
Ida Zuraida Supri ... 567

141. The Implementation of Teaching English Writing to Young Learners with Visual Impairments
Indah Okitasari ... 571

142. Peer Response: Making It Work in an EFL Classroom
Indrawati ... 575

143. Jazz Chants for Young Learners (A Case Study in TK Bina Insani Semarang)
Indri Kustantinah and RR Festi Himatu Karima .. 579

144. Cyber Pal Project (CPP): Building A Cross-cultural Communication through Facebook
Inggrit O. Tanasale .. 582

145. Culture Studies Technique to Raise the Students” Speaking Ability
Irene Trisisca Rusdiyanti ... 587

146. An Instructional Design Model for Classroom Discourse Acquisition: Helping Pre-service Non-native English Teachers Acquire Classroom Language
Irma Windy Astuti ... 590

147. Note-Taking in Interpreting Class
Issy Yuliasri ... 595

148. Teaching through Examples: A Meaningful Way to Teach Academic Writing
Istiqaliah Nurul Hidayati ... 598

149. The Implementation of Role Play: Classroom Practice and Students” Perception
Ivonne Susan .. 602

150. The Global Village – A School of Motivation
Ria Fitriersya and Jennifer Zirbes .. 606

151. Genre-Based Approach in Teaching Writing Islamic History Text
Jhems Richard Hasan .. 611

152. The Students” Perception of The Teacher”s Tasks and Their Accomplishment in the Speaking Class
Isnaini Nur Safitri, Joko Nurkamto, and Sumardi .. 615

153. Teaching Reading and Writing to English Department Students of Low Proficiency
Julia Eka Rini ... 621

154. The Effectiveness of Direct and Indirect Written Corrective Feedback in Improving EFL Learners” Hortatory Exposition Writing
Katharina Rustipa ... 625
THE EFFECTIVENESS OF DIRECT AND INDIRECT WRITTEN CORRECTIVE FEEDBACK IN IMPROVING EFL LEARNERS’ HORTATORY EXPOSITION WRITING

Katharina Rustipa
UNISBANK Semarang, Indonesia
katrin_esde@yahoo.co.id

Abstract: At present, research has not adequately dealt with corrective feedback (Mirzaii & Aliabadi, 2013). Adam (2003) claims that written production and feedback are important for SLA. It pushes learners’ awareness towards the problems in their interlanguage. Corrective feedback has always been a challenge (Sadeghpour, 2013). This study, thus, aims at investigating the impact of feedback on students’ writing. Thirty EFL learners at UNISBANK participated in this study. They were divided into Direct Feedback Group (DFG) and Indirect Feedback Group (IFG). Both did pretest before the treatment. Subsequently, they were asked to write Hortatory Exposition texts in groups and individually. DFG’s texts were provided with direct feedback while the IFG’s with indirect one. Afterwards, posttest was administered. The results show that direct feedback is more effective than indirect feedback. However, the difference is statistically not significant. The pedagogical implication is that in giving corrective feedback teacher should consider learner’s level of competence, since the effectiveness of the feedback depends on the learner’s competence level, the lower proficient learners might be unable to correct their own errors based on indirect corrective feedback.

Keywords: direct feedback, indirect feedback, Hortatory Exposition

Background

Learning language means learning the receptive and productive language skills. Kellog (1994) and Schoonen et al. (2003) in Van Beuningen (2011) state that one way for promoting productive language use in an instructional setting is requiring students to write. So one of the tasks of L2 teachers is guiding their students through the difficult process of becoming able writers in the target language. It is necessary for target language teachers to provide learners with more opportunity to practice writing and to provide feedback. Han (2002) claims that learners’ output should be accompanied with corrective feedback in order to be beneficial to the language learning process.

Adam (2003) claims that written production and feedback are of special importance for SLA. Swain (1995) in Van Beuningen (2011) explains that producing output, combined with feedback pushes learners’ awareness towards the gaps and problems in their interlanguage (IL). Corrective feedback is indication to the learner that his use of the target language is incorrect (Lightbown and Spada, 2006). It aims at providing information concerning of what is written versus well-established language convention.

Van Beuningen (2011) states that corrective feedback strategies vary with respect to their explicitness, focus, the person providing the feedback, the feedback medium, etc. Ellis (2009) classifies corrective feedback into focused vs. unfocused, direct vs. indirect, meta-linguistic, reformulation, electronic, peer corrective feedback.

Sheen (2007) states that the effectiveness of direct and indirect corrective feedback depends on a learner’s level of (meta-)linguistic competence. It is hypothesized that lower proficient learners might be unable to correct their own errors based on indirect corrective feedback.

Ellis (2009) explains that in giving direct corrective feedback the teacher provides both an indication of the errors as well as the corresponding target forms. In giving indirect corrective feedback, on the other hand, the teacher provides some indication of the errors, but it is left to the learners to derive the target forms. Van Beuningen (2011) says that indirect corrective feedback can take different forms that vary in their explicitness, e.g. underlining errors, coding errors.

The role and usefulness of written corrective feedback are still controversial and remain a topic of considerable debate. Therefore, researchers in the field of L2 writing are interested in investigating corrective feedback.

Mirzaai and Aliabadi (2013) investigated the impact of written corrective feedback in the context of genre-based instruction on job application letters to Iranian advanced-level EFL learners. The results show that direct corrective feedback is more effective than indirect corrective feedback.

Lalande (1987) compared the effect of direct and indirect correction on the accuracy development of 60 learners of German as a foreign language. The researcher reported an advantage of indirect over direct corrective feedback. However, the difference is not statistically significant. Similar with Lalande, Ferris (2006) reported an advantage of indirect correction over direct correction.
Chandler (2003) investigated 20 ESL learners receiving direct and three types of indirect corrective feedback. The research results show that direct written corrective feedback is the most effective method. Similarly, Nakayama’s (2002) study concludes that direct corrective feedback is superior to indirect corrective feedback overtime.

This study attempts to compare the impact of two different types of corrective feedback, direct and indirect feedback on EFL students’ achievement in writing Hortatory Exposition genre. It is a genre to persuade the readers or listeners that something should or should not be. The difference of this research with the previous studies is on the research subjects and the research object.

With respect to the background above, the hypotheses of this research can be stated as follows: Direct Feedback Group performs better on the posttest than on the pretest; Indirect Feedback Group performs better on the posttest than on the pretest; Direct Feedback Group performs better than the Indirect Feedback Group on the posttest.

Method
Thirty students of UNISBANK participated in this study. They are randomly divided into Direct Feedback Group (DFG) and Indirect Feedback Group (IFG).

The data of this study were collected by asking the students to do pretest and posttest. The DFG and IFG took pretest which required them to write a five-paragraph Hortatory Exposition text in class for 60 minutes. The topic for DFG and IFG was the same, i.e. the impact of smoking cigarettes. Subsequently, the texts were scored using the scoring rubric proposed by Jacobs et. al.’s (1981).

After the pretest, instruction on writing Hortatory Exposition text in line with Gerrot and Wignell (1995), Dereawianka (1995) began. Overall seven sessions X 50 minutes were devoted to teach the participants. To control for the teacher variability, the two groups were taught by the same teacher, i.e. the researcher.

In the first, second, and third sessions, the teacher taught the communicative purpose, schematic structure, and linguistic features of Hortatory Exposition genre. The teacher also asked the students to analyze the texts in groups and individually. In the fourth and fifth sessions, the students were asked to write two Hortatory Exposition texts in groups. While the students practiced writing, the teacher moved around the class helping them. In the sixth meeting, they were given opportunity to write a five-paragraph Hortatory Exposition text individually with the topic: the problem of garbage.

The next phase was giving feedback to the students’ texts written in groups and individually, the DFG’s texts were provided with direct feedback while the IFG’s were provided with indirect feedback. In giving direct feedback, the teacher located and gave the correct form or order, and also provided the missing words. In giving indirect feedback, the teacher underlined and inserted the codes of the absent and/or the mistaken words or stage. Subsequently, in the seventh meeting the students were asked to revise their own texts based on the teacher’s feedback.

The last phase was administering the first posttest by asking the students to write about the problem of corruption. They wrote a five-paragraph Hortatory Exposition text with the topic for 60 minutes in the classroom, without the teacher’s help. Afterwards, the texts were scored using the scoring rubric proposed by Jacobs et. al.’s (1981) covering content, organization, vocabulary, language use, mechanics.

To know more about the durability of the effect of the corrective feedback, one week after the first posttest, a second posttest was administered. Thus, in this research, a pretest, an immediate posttest, and a delayed posttest were administered.

Findings and Discussion
Pretest and posttest are administered to statistically investigate the impact of direct and indirect feedbacks. Both direct and indirect feedback groups perform almost equally well on the pretest, i.e. DFG gains mean score of 62.3 while IFG gains mean score of 63.5. The mean score difference does not show a statistical difference. Thus, at the beginning of the study, the research subjects show similar capability in writing.

The two groups improve their performance in the course of the study. After getting the treatments, they have posttest. The result is that all of the research subjects have better competence in composing a Hortatory Exposition text compared with when they haven’t got the treatments. After getting the treatment, the IFG’s mean score is 73.5 while the DFG’s is 81.4. This research result confirms hypotheses 1 and 2: 1) Direct Feedback Group performs better on the posttest than on the pretest, 2) Indirect Feedback Group performs better on the posttest than on the pretest. The improvement both on the DFG and IFG is as the result of the treatments they accepted.

The DFG’s posttest mean score is better than the IFG’s, i.e. 81.4 and 73.5. DFG’s mean score difference is 81.4 - 62.3 = 19.1 while IFG’s mean score difference is 73.5 - 63.5 = 10. Thus, DFG improves better than IFG, the mean difference improvement is 9.1. This research result shows the superiority of the DFG. This research result is similar to Mirzaii and Aliabadi’s (2013) reporting that direct corrective feedback is more
effective than indirect corrective feedback, and also similar to Hashemnezhad’s and Mohammadnejad’s (2012) reporting that direct feedback is more beneficial than indirect feedback. This is in line with Sheen (2007) stating that the effectiveness of direct and indirect corrective feedback depends on a learner’s level of (meta-) linguistic competence, that lower proficient learners might be unable to correct their own errors based on indirect corrective feedback. This is in accordance with hypothesis 3: Direct Feedback Group performs better than the Indirect Feedback Group on the posttest.

In order to know the significance of the mean difference, *t*-test is calculated. The *t*-value is 0.0016. This is smaller than the *t*-value from the *t*-table: at the level of significance .01, and .05, i.e. 2.624 and 1.761. This means that the null hypothesis (Direct Feedback Group does not perform better than the Indirect Feedback Group on the posttest) is accepted. This also means that there is no significant difference between the DFG’s posttest mean score and the IFG’s.

To know whether after receiving the feedback the learners are able to maintain their ability to write, one week after the first post test, a second posttest is administered. The result is that the DFG’s delayed posttest mean score is better than the IFG’s, i.e. 80.7 and 73.2. The *t*-value is 0.00257, smaller than the *t*-value from the *t*-table. Thus, there is no significant difference between the DFG’s mean score and the IFG’s.

The results of this study indicate that written corrective feedback can enhance the accuracy of EFL writing. It has great potential to improve EFL writing and it helps the learners to improve and acquire the mastery of writing the target language. Since the DFG and IFG are taught how to write a Hortatory Exposition text by the same teacher with the same teaching material, the same teaching method and in the same time interval, so the mean gain difference between the DFG and IFG are caused by the type of corrective feedback received by the two groups on their written product.

Conclusions

Based on the data analysis, some conclusions can be drawn as follows: written corrective feedback, direct or indirect feedback, has potential to improve EFL students’ writing. This study reveals that direct feedback is more effective than indirect feedback in improving the students’ capability in composing a Hortatory Exposition text. However, the difference of the effect of the direct feedback and indirect feedback is statistically not significant. The more effective of the direct feedback than the indirect feedback is more likely because the participants of the study are of low proficient learners who might be unable to correct their own errors based on the indirect corrective feedback.

A pedagogical implication of the research results is that an EFL teacher should use written corrective feedback in writing classrooms since giving written corrective feedback provides students with a means to improve their writing accuracy. A teacher should introduce direct and indirect written corrective feedbacks to the students in order that they are familiar with those feedbacks. In giving the corrective feedback the teacher should consider a learner’s level of (meta-) linguistic competence, since the effectiveness of direct and indirect corrective feedback depends on the learner’s competence level, the lower proficient learners might be unable to correct their own errors based on indirect corrective feedback. Thus, direct corrective feedbacks should dominate the written products of the lower proficient learners.

References

Biodata

Dr. Katharina Rustipa, M.Pd. is a doctor in Applied Linguistics, a lecturer of Stikubank University (UNISBANK) Semarang, Indonesia. Her research interest is in Applied Linguistics.