
See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/321887605

Probes on the rhetorical moves of research methods in research articles

Article in Asian EFL Journal · February 2017

CITATIONS

0
READ

1

1 author:

Donnie Tulud

University of Southern Mindanao

1 PUBLICATION 0 CITATIONS

SEE PROFILE

All content following this page was uploaded by Donnie Tulud on 30 May 2019.

The user has requested enhancement of the downloaded file.

https://www.researchgate.net/publication/321887605_Probes_on_the_rhetorical_moves_of_research_methods_in_research_articles?enrichId=rgreq-ac5f6b8310a42a2961252dc9673e5b7d-XXX&enrichSource=Y292ZXJQYWdlOzMyMTg4NzYwNTtBUzo3NjQyNDM1MDY5MDkxODVAMTU1OTIyMTI1OTM5OQ%3D%3D&el=1_x_2&_esc=publicationCoverPdf
https://www.researchgate.net/publication/321887605_Probes_on_the_rhetorical_moves_of_research_methods_in_research_articles?enrichId=rgreq-ac5f6b8310a42a2961252dc9673e5b7d-XXX&enrichSource=Y292ZXJQYWdlOzMyMTg4NzYwNTtBUzo3NjQyNDM1MDY5MDkxODVAMTU1OTIyMTI1OTM5OQ%3D%3D&el=1_x_3&_esc=publicationCoverPdf
https://www.researchgate.net/?enrichId=rgreq-ac5f6b8310a42a2961252dc9673e5b7d-XXX&enrichSource=Y292ZXJQYWdlOzMyMTg4NzYwNTtBUzo3NjQyNDM1MDY5MDkxODVAMTU1OTIyMTI1OTM5OQ%3D%3D&el=1_x_1&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Donnie_Tulud3?enrichId=rgreq-ac5f6b8310a42a2961252dc9673e5b7d-XXX&enrichSource=Y292ZXJQYWdlOzMyMTg4NzYwNTtBUzo3NjQyNDM1MDY5MDkxODVAMTU1OTIyMTI1OTM5OQ%3D%3D&el=1_x_4&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Donnie_Tulud3?enrichId=rgreq-ac5f6b8310a42a2961252dc9673e5b7d-XXX&enrichSource=Y292ZXJQYWdlOzMyMTg4NzYwNTtBUzo3NjQyNDM1MDY5MDkxODVAMTU1OTIyMTI1OTM5OQ%3D%3D&el=1_x_5&_esc=publicationCoverPdf
https://www.researchgate.net/institution/University_of_Southern_Mindanao?enrichId=rgreq-ac5f6b8310a42a2961252dc9673e5b7d-XXX&enrichSource=Y292ZXJQYWdlOzMyMTg4NzYwNTtBUzo3NjQyNDM1MDY5MDkxODVAMTU1OTIyMTI1OTM5OQ%3D%3D&el=1_x_6&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Donnie_Tulud3?enrichId=rgreq-ac5f6b8310a42a2961252dc9673e5b7d-XXX&enrichSource=Y292ZXJQYWdlOzMyMTg4NzYwNTtBUzo3NjQyNDM1MDY5MDkxODVAMTU1OTIyMTI1OTM5OQ%3D%3D&el=1_x_7&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Donnie_Tulud3?enrichId=rgreq-ac5f6b8310a42a2961252dc9673e5b7d-XXX&enrichSource=Y292ZXJQYWdlOzMyMTg4NzYwNTtBUzo3NjQyNDM1MDY5MDkxODVAMTU1OTIyMTI1OTM5OQ%3D%3D&el=1_x_10&_esc=publicationCoverPdf

1

The Asian EFL Journal

Professional Teaching Articles

February 2017

Issue 98

Senior Editors:

Paul Robertson and John Adamson

Guest Editor:

Bee Chamcharatsri

2

Published by the English Language Education Publishing

Asian EFL Journal

A Division of TESOL Asia Group

Part of SITE Ltd Australia

http://www.asian-efl-journal.com

©Asian EFL Journal 2016

This book is in copyright. Subject to statutory exception no

reproduction of any part may take place without the written

permission of the Asian EFL Journal Press.

No unauthorized photocopying

All rights reserved. No part of this book may be reproduced, stored in a

retrieval system or transmitted in any form or by any means, electronic,

mechanical, photocopying or otherwise, without the prior written

permission of the Asian EFL Journal.

editor@asian-efl-journal.com

Publisher: English Language Education Publishing

Chief Editor: Dr. John Adamson

Production Editor: Mark B. Ulla

ISSN 1738-1460

3

Table of Contents

1. Muhammad Yunus and Taslim ………………………………….............4-15

 English lecturers’ perceptions of task-based reading teaching at ABA

 Universitas Muslim Indonesia

2. Donnie M. Tulud ……………………………………………………….... 16-26

 Probes on the rhetorical moves of research methods in research articles

3. Nadezhda Chubko ……………………………………………………….. 27-44

 Video making as a way to improve students’ grammar knowledge: A

 case-study of teaching grammar in the academic English classroom

4. Xie Qian …………………………………………………………. ………. 45-60

 Recent developments of China’s basic foreign language

 education: Review and reflections

5. Yusri, Annisa Romadloni and Mantasiah R……………………………..61-73

 Intercultural approach in foreign language learning to improve

 students’ motivation

6. Saidna Zulfiqar Bin Tahir ………………………………………………. 74-94

 Multilingual teaching and learning at Pesantren Schools in Indonesia

4

1 English lecturers’ perceptions of task-based reading teaching at

ABA Universitas Muslim Indonesia

Muhammad Yunus
1

Fakultas Sastra UMI Makassar, Indonesia

Taslim
2

Sekolah Tinggi Keguruan dan Ilmu Pendidikan Muhammadiyah Bone, Indonesia

Bioprofiles

Muhammad Yunus is an English lecturer at Fakultas Sastra Universitas Muslim

Indonesia Makassar in Indonesia. His research interest is in the area of English education

and language teaching methodology. He can be contacted at yunus_sastra@yahoo.com.

Taslim is an English lecturer at Sekolah Tinggi Keguruan dan Ilmu Pendidikan

Muhammadiyah Bone, Indonesia. His research interest is in the area of English

education and second language acquisition. He can be contacted at

taslimtawe@gmail.com.

Abstract

Teaching reading through task and activity engages learners’ immediate personal

experience in real language use in the classroom. The aim of this research is to obtain the

information on the perceptions of English lecturers towards task-based reading teaching

at Akademi Bahasa Asing Universitas Muslim Indonesia, and how these English lecturers

understand and respond to task based reading teaching. As this research is a quantitative,

the data were collected from a survey of a total of 23 English lecturers. The research

showed that in the context of English foreign language learning at ABA UMI, students

interact only with their classmates which changed the focus from traditional learning to a

1 Fakultas Sastra UMI, Jln. Urip Sumoharjo km 05 Telp. (0411) 453308- 453818 Fax. (0411)

453009 Makassar 90231, Sulawesi Selatan, Indonesia. 2 Sekolah Tinggi Keguruan dan Ilmu

Pendidikan Muhammadiyah Bone, Jln. Abu Dg. Pasolong No. 52 Watampone.

mailto:yunus_sastra@yahoo.com
mailto:taslimtawe@gmail.com

5

more active learning. Thus, students learn more easily in the use of the target language. It

was also revealed that half of the lecturers were interested in using task-based language

teaching as a learning method because they believe that task-based language teaching has

a particular benefit to improve the communication and interaction skills of the students.

Key words: Task-Based Reading Teaching, Lecturers’ Perceptions of ABA UMI

Introduction

In the global context, reading plays a very important role in the life of mankind. It

is a primary requirement which cannot be negotiated because the rapid flow of

information demand us to read much. Therefore, if we do not have adequate reading

skills, we will easily miss the information. All the information in the internet and other

social and printed media, which are published for the public requires active reading. Even

in the world of education, the active reading comes into play. Through active reading

activities, we can explore the breadth of the world science which is sprawling from

around the world and from various scene of the era (Crandal, 1995). Chesla (2009)

explained that “active reading is the first essential step to comprehension. The reason is

that active reading forces you to really see what you are reading, to look closely what is

there” (p.25). McWhorter (1992) added that “active reading is a routine activity in which

individual words are combined to produce meaning” (p.23). Anderson and Grabe and

Stoller’s study (as cited in Erten & Razi, 2009) argued that the active reading is a process

which involves the reader and the reading material in building meaning. Harmer (2007)

elaborated that to get maximum befefit from students’ reading, both extensive and

intensive reading are needed to be involved. These enable students to develop their

reading skill such as reading for skimming, and for detailed comprehension, and for

inference and attitude.

Learning to read English as a Foreign Language in Indonesian largest university

context is a part of the four skills curriculum. The majority of the people believe that

reading is the ultimate tool for understanding new information and it is the most

important skills needed for student success. In the studies of Moreillon (2007); and

McIntyre, Hulan, & Layne (2011), they explained that reading practice has wide

6

acceptance as an excellent tool for developing fluency and comprehension, an active

process which requires much practice.

The textbooks that the lecturers still use in teaching English reading are designed

for learners of English in countries that have English as the language of instruction. To be

able to understand and master all the contents of the textbook, students are required to

have the skills and ability to read in English, especially in reading comprehension.

Akademi Bahasa Asing UMI (ABA UMI) is one of the private university in east part of

Indonesia which is a scientific community group in Sulawesi Selatan Indonesia

organizing English language courses. Courses include a variety of English language

courses, such as Grammar, Phonetics, Vocabulary, Listening, Speaking, Reading

Comprehension, and Writing. Reading Comprehension, for example, is a course taught in

three consecutive semesters, that is, Reading Comprehension I is taught in semester 1,

Reading Comprehension 2 in semester 2, and Reading Comprehension 3 in semester 3.

Based on the observation from the lecturers who were teaching reading 1 in ABA

UMI, the research setting showed that almost all of the students in semester one had

difficulties understanding the textbooks used by lecturers (Interview of the lecturer of the

course reading 1, 2014). One of the main reasons for this is the fact that the reading

material is designed for native speakers of English, and not for the EFL learners.

Likewise, the material used does not meet the requirement for the syllabus of ABA UMI.

In the study by Hamra and Syatriana (2012), it was revealed that the student had a

weak mastery level of English because of several things including the monotonous

teaching strategies employed by lecturers in the classroom, lack of facilities and

instructional media, linguistic competence, learning habits, interest, attitude, and

ineffective instructional materials. A good way to understand reading is to consider what

is required for fluent reading. In the studies of Grabe & Stoller (2001); and Juel (2010), it

was noted that fluent readers read rapidly for comprehension, recognize words rapidly

and automatically (without seeming to pay any attention to them), draw on a very large

vocabulary store, integrate text information with their own knowledge, recognize the

purpose for reading, comprehend the text as necessary, shift purpose to read strategically,

use strategies to monitor comprehension, recognize and repair miscomprehension, and

read critically and evaluate information. All these can be implemented into specific

7

activities that can be included in a text as prereading, during reading, or post reading

activities.

Consequently, a research about the difficulties faced by student in reading

comprehension conducted by Asfar (2013) stated that the textbooks were still used in the

traditional approach. The lecturers who used the book as a textbook simply asked

students to read, then translated it into Indonesian, and asked students to answer questions

related to understanding. The approach used by the English lecturers was only Grammar

Translation Method approach, which is one of the approaches to teach English. This

approach is certainly not sufficient to improve the understanding of learners because it

uses only one approach. In fact, the problem that arises with this traditional approach is

that they usually do not consider the purpose of learning; and comprehension questions

usually lead to all the information in the text undifferentiated as if all ideas or aspects of

the text are important. It is therefore apparent that the exercises in the textbook do not

give the students a sense of reading skills. The tasks are not designed to engage students

in the learning process. Thus, it is the purpose of this study to find out lecturers’

understanding on the notion of task-based language teaching and its implementation in

teaching reading.

Task-Based Language Teaching

 Task-based language teaching, also known as task-based instruction has become

one of the important approaches to language teaching and learning. Iranmehr, Erfani, &

Davari (2011) wrote that teaching through tasks creates favorable learning conditions for

students who study English for specific purposes. Task-based instruction seems to grant

meaningful use of language and promote autonomous learning and independent learning.

Samuda and Bygate (2008) included teaching reading through tasks as holistic activities

which focus on the second language and product or language use that involve the use of

all aspects of language. As in the study of Nunan (2004); Finch (2006); and Shehadeh

(2005) creating the task such as student-centered and interactive learning materials,

teachers can achieve syllabus goals and can help their students to become more motivated

and effective learners. Task activities are required because they work to improve our

understanding of how to select, adapt and use tasks in the classroom with different

learners. It aslo increases our understanding of how to stimulate classroom language use,

8

and to increase our understanding of the processes of language learning, and in particular

the dynamic relationship between language knowledge and language use. Byrnes and

Manchon (2014) argued that the concept of task could be theoretically empowered in two

intricately interrelated ways. First, ‘task’ could expand its current horizon of largely

cognitive processing-oriented models or, more specifically, problem-solving models

toward an understanding and facilitation of writing abilities as a form of considerable

linguistic-cognitive engagement— call it deep processing—that enables writers, through

the strategic deployment of linguistic resources, to accomplish the remarkable semiotic

feat of creating “meaning- ful” worlds with language. Second, such an expanded position

of task would enable the educational interests of TBLT work to foreground the potential

of writing tasks to offer a well-motivated context for understanding and for fostering

literacy development. In sum, recognizing the psycholinguistic and textual nature of

writing tasks in terms of a focus on the linguistic resources for meaning-making that are

needed and therefore need to be developed for successful acts of textual meaning-making

would seem to be a favourable point of departure for the proposal at hand. Willis and

Willis (2011) added that task is therefore assumed to refer to arrange of work-plans

which have the overall purpose of facilitating language learning.

Methodology

 The research on English lecturers’ perceptions of task-based reading teaching at

ABA-UMI investigated two fields associated with task-based reading teaching: the first is

lecturers' understanding of the notion of task-based reading teaching and the second is

the teacher's viewpoint on the implementation of task-based reading teaching. Based on

the two aspects mentioned above, the proposed research questions are as follows:

1. To what extent do lecturers understand the notion of task-based language

 teaching for reading skill ?

2. How do the lecturers implement task-based language teaching for reading skill?

 To find out the above two aspects of research queations, the research instrument

used consists of questions designed to measure English lecturers' perceptions of task-

based language teaching for reading skill in the classroom. The questionnaire consists of

15 questions based on a Likert’s scale model. The first part contains the structure of

population questions to obtain information about the level of lecturers’ understanding

about TBLT. The second part is related to lecturers' views on implementing TBLT as the

9

basic concepts of duty and teaching principles based on task-based language teaching in

order to review lecturers' understanding of task-based reading teaching. These questions

were partially adapted and modified from studies of Samuda and Bygate (2008); Nunan

(2004); and Jeon & Hahn (2005) checklist to evaluate communicative tasks.

 The population of this research is all the English lecturers of Department of English

ABA UMI. There are two groups of lecturers. The first group consists of foundation

lecturers who work for Foundation of YW-UMI and earn salaries from both the

foundation and the government, and the second group is the government lecturers who

worked for ABA UMI and earn a salary from central government, in this case the

Ministry of Education and Culture. A total of 23 lecturers (16 Foundation lecturers, 7

government lecturers); consisting of 13 female lecturers and 10 male lecturers served as

the participants for the study. As for their teaching experience, 9 lecturers have taught for

fewer than 10 years; seven lecturers have taught between 10 to 20 years; and 7 people

have taught for over 20 years.

 Data collection in this study was done by visiting the lecturers who taught English

at the Department of English ABA UMI for six consecutive weeks from March to April

2014. Because the lecturers were not gathered in one place and they had class at different

hours, the researcher arranged a convenient time to meet all the research participants. The

questionnaires were also given to the lecturers. Before the lecturers filled out the

questionnaires, the researcher first explained the purpose of the study and asked them to

answer the questionnaires in accordance to the content asked for in the questionnaires.

Within six weeks, the questionnaires were then retrieved.

 The process of data analysis used was Likert scale (Burns, 2010; Stillwell, 2008).

Likert type items, which are designed to identify lecturers’ understanding of the concept

of TBLT and the lecturers’ views on the implementation of TBLT, are given a numerical

score (eg, disagree = 1, neutral = 2, and agree = 3.

Results and Discussion

 Results

The Level of Lecturers’ Understanding about TBLT

 Table 1 presents a comparison of the percentage of teacher responses to each of the

seven items on TBLT concepts. To facilitate responses, a five-point scale is simplified

10

to three points (disagree, neutral, and agree).

Table 1

No

Questionnaire Items

Disagree

(%)

Neutral

(%)

Agree

(%)

1 Tasks are invaluable in achieving

communicative purpose

0 % 52% 48%

2 Tasks require learners to decide on

potential relevant meanings.

5% 43% 52%

3 Tasks are the need to achieve one or

more meaningful outcomes

5% 39% 56%

4 Tasks work towards the task outcome. 5% 43% 52%

5 Task process refers to any language

process(es) used in working towards

an outcome.

0% 47% 53%

6 Tasks are based on the student

centered learning.

0% 35% 65%

7 Tasks involve three phases: pre-tasks,

tasks in process, and post tasks.

0% 39% 61%

Lecturers’ Understanding against the Concept of TBLT (n = 23)

 For the first three items on the key concepts of TBLT, 48.1% of respondents

understood that the main focus of TBLT is communicative purposes, 52% of respondents

understood that TBLT focuses on the meaning, and 56% of respondents understood that

TBLT focuses on results. On the fourth item, 52% of respondents considered the task is a

type of activity in which the target language is used by the students. This means that half

of the lecturers agree with the definition of tasks as discussed in the theoretical

background. In response to the fifth item, 53% of respondents reported that they believe

in the relevance of task-based teaching and communicative language teaching. For the

sixth and seventh items, 65% of respondents suggested that the activities centered on

students, and 61% of respondents admitted three different stages including pre-task, task

execution, and post-task. Lecturers have few negative views on the second, third, and

fourth items in the implementation of TBLT in the classroom.

11

Table 2. Lecturers' Views on Implementing TBLT (n = 23)

 Table 2 presents lecturers’ views on implementing TBLT. To facilitate responses, a

five-point scale is simplified to three points (disagree, neutral, and agree). This

questionnaire items was adopted from Jeon and Hahn (2005).

No

Questionnaire Items

Disagree

(%)

Neutral

(%)

Agree(%)

8 I have interest in implementing

TBLT in the classroom.

0% 47% 53%

9 TBLT provides a relaxed

atmosphere to promote the

target language use.

0% 56% 44%

10 TBLT activates learners’ needs

and interests.

0% 43% 57%

11 TBLT pursues the

development of

integrated skills in the

classroom.

0% 61% 39%

12 TBLT gives much

psychological burden to

teacher as a facilitator.

13% 43% 43%

13 TBLT requires much

preparation time compared to

other approaches.

9% 43% 48%

14 TBLT is proper for controlling

classroom arrangements.

0% 56% 54%

15 TBLT materials in textbooks

are meaningful and purposeful

based on the real-world

context.

0% 39% 61%

12

Aspects of the Teacher's Position on the Implementation of TBLT in the Classroom.

 First, for item eight, 53% of respondents responded positively when asked about

the implementation of TBLT in the classroom. Respondents argued that the concept of

TBLT was necessarily used in the classroom. Items 9 through 11 explored the teacher's

views on TBLT as a teaching method. 44% of respondents replied that TBLT provided a

relaxed atmosphere to promote the use of the target language, 57% of respondents

activated the needs and interests of learners, and 39% of respondents indicated teaching

TBLT on the development of integrated skills in the classroom. This suggests that the

EFL lecturers who want to implement task-based teaching successfully need to have

knowledge of the four language skills that are integrated based on the principles of social

interaction. In items 12, 43% of respondents agreed that TBLT will provide

psychological burden to the teacher as a facilitator and item 13, 48% of respondents

believed that TBLT will provide more preparation time. Item 14 indicated that the

respondents, 54%, believed that TBLT is appropriate to control the classroom setting. For

item 61 % of respondents answered that the teaching materials reflect the activities in the

real world.

Discussion

 Items 1 up to 7 are the concept of task based language teaching. These concepts are

clearly understood by the lecturers about the nature of linguistic tasks, so they approved

the pedagogical benefits of tasks in the classroom teaching of a second language. Even

more important is that most of the lecturers understood the key concepts of TBLT. This

may be a result of the implementation of the national English curriculum which is

characterized by the application of student-centered learning that is intended to improve

the communicative competence of learners.

 Items 8 to 15 show that despite relatively moderate understanding of the concept of

TBLT, there are still a half of the lecturers neutral to adopt TBLT as a method of learning

in classroom practice. This is because most English Foreign Language lecturers still use

traditional teaching methods, which they usually do. In addition, they have a

psychological demand in the face of some new problems in using TBLT. In addition,

English Foreign Language lecturers are used to work in the teacher-centered classroom,

so they chose to adopt teaching methods in one route rather than dialogue. After all, a

teacher needs to be flexible and dynamic in controlling language learning environments

13

because of the nature of language learning, which substantially demands that learners

actively participate in the activities of language use.

Conclusions and Suggestions

Conclusions

 In English Foreign Language learning at ABA UMI, learners only communicated to

their colleagues, so the focus has changed from traditional learning to a more active

learning. Through this model, the students can learn more easily in the use of the target

language. Thus, half of the lecturers are interested in using task based language teaching

as a learning method, mainly because they believe that task-based learning has particular

benefit to improve communication skills and interaction of learners.

 The whole findings of this research indicate that although there was a quite high

level of understanding of the concept of task-based language teaching, only few English

lecturers avoid practicing it as a learning method for discipline issues related to classroom

practice. Based on the findings, The significant results for the lecturers are: Because the

views of lecturers on learning approaches have a major shock on classroom practice, it is

important for the lecturers, as a classroom activity controller for the students, to possess

an outright view towards task based language teaching for the success of the

implementation. Lecturers who lack knowledge of the practical application of the method

or technique of task-based learning must be given the opportunity to gain knowledge of

task based language teaching associated with the planning, practicing, and evaluating of

the lessons.

Suggestion

 It is suggested that the lecturers of the education program, who aim to deepen the

training of language teaching methodology, be trained on the implementation of task

based language teaching as a way of teaching. It is also suggested that lecturers consider

alternative solutions for classroom management such as the level of difficulty of the task

and a variety of tasks including activities that allow learners to work in groups, in pairs,

or independently practice the skills, concepts, and information presented.

14

References

Aspar. (2013). Difficulties faced by students of ABA in reading comprehension.

 Makassar. (Unpublished).

Burns, A. (2010). Doing action research in English language teaching. New York:

 Routledge.

Byrnes, H. and Manchon, R. M. (2014). Task-based language learning - insights from and

 for L2 writing. In Byrnes, H. and Manchon, R. M. (Eds.) Task-based language

 learning - insights from and for L2 writing (pp. 1-23). Amsterdam: John Benjamins

 Publishing Company.

Crandal, J. (1995). The why, what, and how of ESL reading instruction: Some guidlines

 for writers of ESL reading textbooks. In Byrd, P. (Ed.), Material writer’s guide (pp.

 79-94). Boston: Heinle & Heinle.

Chesla, E. (2009). Reading comprehension success in 20 minutes a day. New York:

 Learning Express, LLC.

Erten, I.H. and Razi, S. (2009) The effects of cultural familiarity on reading

 comprehension. Reading in a foreign language, 21 (1), 60-77.

Grabe, W., & Stoller, F.L. (2001). Reading for academic purposes: Guidlines for the

 ESL/EFL teacher. In Celce-Murcia, M. (Ed.), Teaching English as a second or

 foreign language (pp. 187-203). California: Heinle & Heinle.

Finch, A. E. (2006). Task-based supplementation: Achieving high school text book goals

 through form-focused instruction. English teaching, 61 (1), 41-65.

Hamra, A. & Syatriana, (2012). A model of reading teaching for university efl students:

 Need analysis and model design. English Language Teaching, 5(10), 1-11.

Harmer, J. (2007). The practice of English language teaching. Edinburgh: Pearson

 Education Limited.

Iranmehr, A., Erfani, S. M., & Davari, H. (2011). Integrating task-based instruction as an

 alternative approach in teaching reading comprehension in English for special

 purposes : An action research. Theory and practice in language studies, 1(2), 142–

 148.

Jeon, J.I., and Hahn, J.W. (2005). Exploring EFL Teachers’ Perceptions of Task-Based

Language Teaching: A Case Study of Korean Secondary School Classroom. English

 Teaching,, 60(2), 87-109.

15

Juel, C. (2010). Taking a long view of reading development. In McKeown, M.G. and

Kucan, L. (Eds.), Bringing reading research to life. (pp. 11-32). New York: The

 Guildford Press.

McWhorter, K.T. (1992). Efficient and flexible reading. New York: Harper Collins

 Publisher.

Moreillon, J. (2007). Collaborative strategies for teaching reading comprehension.

 Chicago: American Library Association.

Nunan, D. (2004). Task-Based Language Teaching. University of Hongkong: Cambridge

 University Press.

Samuda, V. and Bygate, M. (2008). Tasks in Second Language Learning. New York:

 Palgrave Macmillan.

Stillwell, C. (2008). Making effective choices in the formation of academic and language

 identity. In Heath, R. (Ed.), Reasearch papers in task-based language teaching.

 (pp. 101-113). Kanda University of International Studies, Japan: Basic English

 Proficiency Project.

Willis, J. (2005). Introduction: Aims and explorations into tasks and task-based teaching.

 In Edward, C. and Willis, J. (Eds.), Teachers exploring task in English language

 teaching. (pp. 1-12). New York: Palgrave Macmillan.

Willis, D. and Willis, J. (2011) Doing task-based teaching. New York: Oxford

 University Press.

16

Probes on the rhetorical moves of research methods in research

articles

Donnie M. Tulud, PhD

University of Southern Mindanao, Kabacan, Cotabato, Philippines

Bioprofile

Dr. Donnie M. Tulud finished his Ph. D. in Applied Linguistics with DISTINCTION

(CUMLAUDE) at the University of the Immaculate Conception, Davao City in 2015. At

present, he is an Instructor 2, and a College Research Coordinator for the Arts of the

University of Southern Mindanao (USM), Kabacan, Cotabato. His email address is

pom_tulud14@yahoo.com.ph.

Abstract

This paper presents the analysis of the methodology section of 27 research articles from

the three flagship research journals of and published by the University of Southern

Mindanao. The rhetorical moves and linguistic features on methods section were

examined using comprehensive analysis model adopted from Kanoksilapatham (2005)

and Lim (2006). The results revealed that the patterns of the method sections in research

articles varied in terms of moves and steps relative to the discipline in which they appear.

This means the research writers have their own writing style and framework in presenting

their research methodology. The results generated from this study can serve as a basis to

design teaching programs that would specifically address the needs of the students in

terms of writing research methodology which involves rhetorical moves.

Key words: Rhetorical Moves, Genre Analysis, Methods Section, Linguistic Features

University of Southern Mindanao, Kabacan, Cotabato, Philippines. pom_tulud14@yahoo.com.ph

mailto:pom_tulud14@yahoo.com.ph
mailto:pom_tulud14@yahoo.com.ph

17

Introduction

 How should research methods section be written in a research journal? What

considerations should research writers need to take into account in presenting research

methods? These queries raise important concerns as how one of the important academic

genres, the methods section of research articles, is put into its correct form and shape.

Also, it reveals great interest on how one should systematically acquire the academic

English in various disciplines. Thus, genre analysis has become an important discipline in

the world of academic writing.

 Through the years, the increasing interest in this discipline is motivated by a need

to provide models of academic and scientific texts for the students, so that they can

produce those texts appropriately. In recent years, discourse and genre analysis have

established itself as an important field of study within linguistics having implications for

applied linguistics, especially in the teaching and learning of languages, mass

communication, writing research, language reform and a number of other areas related to

professional and academic communication.

 Generally, research articles are among the genres which have received extensive

attention from researchers in move analysis studies.With the popularity of research

articles as important body of knowledge in the academe, many researchers have

considered it an interesting data for research and analysis. Prominent studies on move

analysis of research article introductions include Swales (1971, 1980), result section by

Brett (1994), and discussion section by Holmes (1997), Lindeberg (1994) and

Berkenkotter and Huckin (1995). However among these four prototypical academic genre

sections, comparatively less attention has been given to methods (Bruce, 1983; Swales,

1990) which form an important component of both qualitative and quantitative studies.

Methods, seems tohave attracted the least attentionwhere others have not focused as

much scholarly attention to this section (Dueñas, 2007). Nevertheless, investigations into

the Method section are important in that it often functions as a thread that binds a

particular research method with previous research procedures, or the section itself with

other key sections, especially the Introduction and Results. Without a sound Method

section, writers will not be able to convince the readership of the validity of the means

employed to obtain findings. Writers may also use the method section to strengthen the

credibility of their findings to be reported subsequently in the results section, to stifle

18

potential criticisms, avoid expected challenges to their research designs, and to ward off

possible doubts about both their results and related interpretations.

 As highlighted above, studies of the RA Methods sections are limited, and I have

not come across any research studies in the country that utilized method section as a

corpora in genre analysis. It is in this circumstance that this research has been founded to

probe rhetorical moves and linguistic features of research article methodology with a

hope that this will contribute to the body of knowledge concerning the rich topics on

genre analysis and research writing. More so, despite the significance of knowing and

understanding the different moves in Research Articles still, the question remains if

different researchers have employed or have familiarity of research article moves and

steps in their research writing particularly in their method sections. Do researchers come

across with the different pattern ofmoves and steps to be included in research

methodology? This credence therefore, prompted me to investigate how the researchers

particularly in the three flagship courses of the University of Southern Mindanao (USM)

employed rhetorical moves and steps constituting the structure of the method section in

the research articles. This study also probes into the linguistic choices or features such as

cohesion in relation to the rhetorical moves and constituent steps of the RAs. To give

light on this matter, I was encouraged to embark on this study which generally aimed to

provide some evidence on the rhetorical organization and development of the methods

section in RAs, focusing on a corpus of texts from the three flagship courses of USM.

Research Questions

 Recognizing the facts presented above particularly the limited number of research

studies in the country that dealt with rhetorical moves and linguistic features that

transpired in method sections, I was able to come up with a research question that guided

me throughout this study:

1. What are the rhetorical moves and steps in the method section of research articles in

the University of Southern Mindanao?

Scope and Delimitation of the Study

This research study aimed to investigate the rhetorical moves and steps of the

method section of research articles of the three flagship courses in the University of

Southern Mindanao such as biology, veterinary medicine and, agricultural science.

19

Different research journals from these disciplines which were selected randomly were

subjected for analysis since there are years that no research articles were published in the

research journals. Comprehensive analyses of the RA Methods section outlined by

Kanoksilopatham (2005) and Lim (2006) served as the backbone of the analysis given

that among the previous research studies that examined the method section of research

articles; the moves they identified run parallel to the moves and steps employed in the

corpora understudy. The parameters of the study focused on research articles that

predominantly demonstrate moves and steps in presenting research methodology that

conform or suit to the comprehensive analysis model of previous researches that I

identified. However, moves that are not found in previous model were considered as

unique move of such specific discipline.

Methodology

 In this study, I made use of genre analysis. A genre analysis is one of the categories

of discourse analysis. Discourse analysis "concerns itself with the use of language in a

running discourse, continued over a number of sentences, and involving the interaction of

speaker (or writer) and auditor (or reader) in a specific situational context, and within a

framework of social and cultural conventions(Abrams and Harpham, 2005) this includes

natural speech, professional documentation, political rhetoric, interview or focus group

material, internet communication, newspapers and magazines and broadcast media.

However as a type of discourse analysis, Genre analysis is a process for grouping texts

together, representing how writers typically use language to respond to recurring situation

(Hyland, 2004). In analyzing the research article’s methodology section, I utilized the

rhetorical moves of research methodology model by Kanoksilapatham (2005) for

biochemistry and Lim (2006) for management.

 This study examined the text from the 27 RA methodology sections of the research

journals of the three flagship courses of the University of Southern Mindanao Kabacan

Cotabato, Philippines. The research materials were chosen if they illustrate sufficient

evidences of moves and steps that conform to the comprehensive analysis model of

previous scholars in genre analysis.

20

Results and Discussion

1. What are the rhetorical moves and steps in the method section of research articles in

the University of Southern Mindanao?

 In my analysis, I have found that both research writers from Biology and Veterinary

Medicine have similar moves and steps in presenting their research methodology. The

steps that appeared at some point in the Methods sections of the Biology and Veterinary

Medicine are illustrated below:

Move 1: Describing Data Collection Procedures and Describing Materials

Step 1: Describing the Sample

e.g. The study was conducted in the three towns surrounding Mt. Hamiguitan namely,

Mati, Gov. Heneroso, and San Isidro. Three stations were established per town.

Purposive sampling was used to reach targeted samples quickly within a ten- day

investigation plan. The sampling procedures were taken distantly away from the

boundary of the protected area.

Step 2: Recounting Steps in Data Collection

e.g. A pre survey was done in coordination with the Office of the Municipal Agriculturist
among the selected barangays of Carmen to determine the total number of Buffaloes and
Cattle.

Step 3: Listing of Materials

e.g. The solidifying medium was Lactobacillus Agar. The medium was prepared by mixing 48

g of Lactubacillus Agar to 1000 ml of distilled water.

Step 4: Detailing the Source of Materials

e.g. Its pure culture was obtained from the Culture Collection of the Philippine National

Collection of Microorganism (PNCM) UPLB College Laguna.

Step 5: Providing Background of Materials

e.g. Tissue samples with lesions were collected in separate containers with 10 % neutral
buffered formalin for preservation.

Move 2: Describing Experimental Procedures

Step 1: Documenting Established Procedures

e.g. Stereomicroscopes, reference books, pictorial keys and identification guides (De
Ley et al, 2003; Tylenchida Manual) were the basis of identifying the parasitic
nematodes.

Step 2: Detailing Procedures

e.g. Maribound birds showing clinical signs were euthanized by cervical dislocation for

necropsy. Dead birds were necropsied immediately within 24 hours. The intestinal tract was

21

removed from the carcass and placed in a dissecting pan for gross examination. Tissue
samples with lesions were collected and placed in separate containers with 10% neutral
buffered formalin for preservation and labelled properly. Tissue samples from the intestine
were routinely processed, paraffin embedded and cut(about 4 µm thick). The sections
were stained with haematoxylin –Eosin (HE) and mounted with Eukitt. Microscopic lesions
were examined using compound microscope (X100 and X40). Semi quantitative scores
were given based on the amount of inflammatory infiltrates, necrosis of villi and crypts.

Step 3: Providing Background of the Procedures

e.g. The petri plates were labelled accordingly and sealed with masking tape to prevent

accidental displacement of them and further contamination of the culture respectively.

Move 3: Detailing Equipment

e.g. All the nematode were picked out under the stereomicroscope and were counted with
the use of the counting dish to obtain the nematode population.

Move 4: Describing Statistical Procedure

e.g. One-way Analysis of the Variance (ANOVA) in order to signify differences in the mean

percent efficacy of the three drug formulations was used. Scheffe Multiple mean
Comparison test was employed in determination of the differences of the means. The
results on the larval culture and occurrence of tapeworm were summarized descriptively.

Move 5: Previewing of the Data Gathered

e.g. Data gathered were the following: comparison of the sensitivity effects of selected
commercial feminine wash of the growth of Candida albicans after 24 to 48 hourss of
incubation; the sensitivity effects of minimum concentration of the strongest commercial
feminine was based on the highest mean zone of incubation after 24 to 48 hours of
incubation; and the morphological changes of Candida albicans after the treatment.

 As compared to Biology and Veterinary medicine RA’s, research writers from

Agricultural Sciences RAs have different moves in writing their methodology particularly

in introducing Move 1, which is through delineating procedures for measuring variables

Move 1: Delineating Procedures of Measuring Variables

Step 1: Presenting an Overview of the Design

e.g. Experimental Design and Treatments. This study was laid out in Randomized
Complete Block Design (RCBD) with five treatments replicated three times. A total area of
382.5 sq.m. was divided into three blocks and each block was subdivided into five blocks
at 5 x 4.5 m each. The treatments were as follows:

T1= Unweeded (Control
T2= Off-barring at 15 DAP and Hilling-up at 30 DAP
T3= Weeding at 15, 30, and 30 DAP
T4= Weeding at 15, 30, 45, and 50 DAP
T5= Pre-emergence herbicide (atarzine and Pendimethalin) +off barring (15DAP) and
hilling –up (30 DAP)

22

Step 2: Explaining Methods of Measuring Variables

e.g. The design was carried out in a Randomized Complete Block Design with five
treatments and replicated six times using four sample plant per treatment.

Move 2: Describing Experimental Procedures

Step 1: Documenting Established Procedures

e.g. Potato Dextrose Agar (PDA was prepared following the standard procedure

 of Riker and Riker (1936).

Step 2: Detailing Procedures

e.g. Land Preparation. The experimental area was prepared by plowing and harrowing

twice using a tractor with an interval of seven days followed by furrowing.
Planting. Seeds were sown after the area had been laid out at the rate of two seeds per
hill at 3-4 cm depth in the furrows spaced 75 cm apart and 25 cm between hills.
Thinning. This was done by leaving only one vigorous plant per hill 15 days after planting
to maintain a uniform stand in each plot.
Fertilizer Application. Basal fertilization was done at the rate of 90-90-90 kg NPK/ha
using fertilizer 14-14-14. This was applied a day before planting . Side dressing was done
at the rate of 30-0-0 kg N/ ha using urea (46-0-0 or a total of 120-90-90 kg NPK / ha
fertilization for the whole cropping. Fertilizer rate application for the 24 plots trial was
computed based on the above recommendation.
Weed Control. First spraying was done ten days after planting using round up to
herbicide at different levels when weeds are about 2-4 inches in height using a fan type or
flood jet nozzle sprayer. Second spraying was done 30 days after planting.
Harvesting. corn was harvested when it reached physiological maturity. This was done
when plants start to dry-up and kernels are fully developed and hard.
Drying and shelling. Samples were dried first for one day before shelling. Manual
shelling was performed followed by moisture content analysis at about 14%MC of the
shelled grains.

Step 3: Listing of Materials

e.g. Potato dextrose agar (PDA) was prepared using the following materials: 200g potato,
10 g dextrose, 20 g agar, and 1 l of distilled water

Step 4: Providing Background of the Procedure

e.g. Planting was done immediately after furrowing and after the basal application of

fertilizer so that the moisture can be utilized by seeds for germination.

Move 3: Detailing Equipment

e.g. This was done by examining under the microscope the infected specimens to confirm
the causal pathogen.

Move 4: Describing Statistical Procedure

e.g. The data were analyzed using Analysis of Variance (ANOVA). Mean differences were
subjected to comparison using Fisher’s Least Significant Difference Test (FLSD).

23

Move 5: Previewing of the data Gathered

e.g Properties of soil. A composite soil sample obtained from the area at the start of

the study was brought to the soil laboratory at USMARC for pH, OM, P, and K
determination.
Plant height. This was measured monthly from the base of the four plants/ plot up to the
topmost node of the main stem with the use of a meter stick
Stem diameter. This was measured monthly at 10 cm from the soil using vernier calliper.
Length and width of leaves. The width of five newly developed leaves per plant was
measured at the mid portion of the leaf. The length was measured from the base of the
petiole to the tip of the blade.
Number of leaves. The number of newly developed leaves per plat was counted monthly.
Number of lateral branches. The number of lateral branches per plant was counted
monthly.

Conclusions

It can be gleaned from the result that RAMs of the three disciplines have peculiar

move-step framework, this means that the rhetorical moves and steps that emerged from

the analysis of RAs in the corpus differ from one another. It stems that the Method

sections in the three disciplines contains some specific steps which could be considered

characteristics. It is also interesting to note that such occurrences of moves and steps in

method section can be compulsory or optional.

 In the analysis, it was found out that in Biology and Veterinary Medicine research

articles a greater number of research articles include Describing the Sample, Recounting

Steps in Data Collection, and Listing of Materials in presenting move 1, Documenting

Established Procedures, Detailing Procedures and Providing Background of the

Procedures in presenting move 2, Detailing Equipment for move 3, Describing Statistical

Procedure for move 4 and Previewing of the Data Gathered for move 5. Lastly, in the

agricultural sciences, all of the research articles include overview of the research design

in presenting Move 1, detailing procedures and listing of materials in presenting move 2,

detailing equipment for move 3, describing statistical procedure for move 4 and

previewing data gathered for move 5. The result based on the occurrence in each research

article indicates that other research writers tend not to use other steps in presenting their

methodology. More so, the occurrence of steps in each article is somewhat incoherent

within each discipline in which there are also writers who do not use some steps in

introducing a certain move.

24

Implications for Pedagogy

 The theoretical contributions of this study to discourse analysis propose practical

implications to those interested in pedagogy specifically in reading and writing

instruction. The rhetorical structure found by move analysis can be utilized in the

classroom to elevate learners consciousness of discipline specific reading skills. The

awareness of the conventions of research articles can empower learners to become adept

academic readers and writers.

The template or model proposed by the study builds up a schema for research

article readers as to what to expect while reading, in what sequence, and what purposes

the authors have while writing an article. Similarly, the template also provides a

foundation for less experienced authors to write in such a manner that conforms to the

conventions or expectations of the discourse community in different discipline. Thus

introducing this framework/ model to the university will increase the contents English

instruction of every discipline making it more pertinent to the need of the students who

will do research writing in the future.

 Based on similar findings, other implications in this study may run parallel to that

of Segumpan (2013) who mentioned that different implications in the teaching of writing

can be elicited: that 1.) Teachers must be aware of the discrepancy prevalent in any

branch of discipline, 2.) Swales IMRAD model provides framework in structuring

research article methodology nevertheless one must take into account that research

methodology are sometimes institutional and different policies and rules in writing it

must be adhered by the writers thus may deviate from what Swales has proposed, 3.) A

certain degree of adjustment and resiliency in structuring research articles particularly in

methods section then be applied with the writing conventions that are existing in the

writing landscape. With this, neophyte writers can make use of Swales CARS model and

that of Weissberg and Bucker (1990) as a framework and a general format to follow in

writing or constructing research methodology.

 Given the differences and similarities of the linguistic features identified in the

analysis, it appears possible to show that identification of the linguistic features in the

Method sections of the three flagship courses is helpful to student writers, as these

features may be used in an initial suggested list of choices that they can effectively

acquire and flexibly manipulate with in the process of getting attuned to possible options

in writing it. The models created in this study can be utilized as a reference for trainees

25

intending to acquire the possible generic knowledge of the text-type. It is recommended

that novice writers study the occurrence of all the possible rhetorical categories identified

in the present study and seriously consider the ways in which the communicative

intentions are realized linguistically. In addition, considering the models of the moves

employed by research writers will serve as a good framework and or general format to

follow for simple construction in presenting research methodology. Moreover,

considering the pedagogical significance of studying linguistic features in relation to

communicative functions, we should then give credit to the importance of establishing

linkage between English for Specific Purposes (ESP) and General English, albeit ESP is

sometimes seen to be in contrast with General English (Strevens, 1988). The teaching of

ESP should in a way be closely linked with linguistic items taught is a specific course in

General Purpose English (Dudley-Evans and St. John, 1998).

References

Azzouz, B. (2009). Discourse analysis of gramatical cohesion in students writings.

 Unpublished dissertation, Mentouri University, Constantine

Bhatia , V. K (1993). Analyzing genre. Language use in professional settings. London

 Longman.

Bloor, M. and Bloor, T. (1993). How economics modify propositions. In Henderson , W.,

 Dudley Evans, A., and Blackhouse, R. (Eds). Economics and LanguageLondon,

 Rouledge.

Brett, P. (1994). A genre analysis of the results section of sociology articles. English for

 Specific Purposes,13, 47–59.

Connor, U. (1996). Contrastive Rhetoric: Cross-cultural Aspects of Second Language

 writing. Cambridge University Press.

Ding, H. (2006). Genre Analysis of Personal Statements: Analysis of Moves in

 Application Essays to Medical and Dental School. Elsevier Ltd. The American

 University.

Dudley-Evans, T. (1994). Genre Analysis: an Approach to text analysis in ESP. M.

 Couthard (Ed). Advances in written text analysis(pp. 219-228). London Routledge.

Dueñas P. M. (2007). A cross-cultural analysis of the generic structure of Business

 Management Research Articles: The Method Section

26

Dudley- Evans, T. And St. John M.J. (1998). Developments in English for Specific

 Purposes Cambridge University Press.

Halliday, M. and R. Hassan (1976). Cohesion in English, London: Longman.

Holmes, R. (1997). Genre analysis, and the social sciences: an investigation of the

 structure of research article discussion sections in three disciplines. English for

 Specific Purposes, 16(4), 321–337.

Hyland, K. (2002), Genre: Language, context, and literacy. Annual Review of Applies

 Linguistics (pp. 113-135)

Hyland K. (2004) Genre and Second Language Writing, An Arbbor, MI: University of

 Michigan Press.

Kanoksilapatham, (2005). Rhetorical structure of Biochemistry Research Articles.

 English for Specific Purposes, 24, (pp. 269-292)

 Lim J. M. H. (2006). Method sections of management research articles: A pedagogically

 motivated qualitative study. English for Specific Purposes 25 (2006) 282–309.

Nwogu, K. N. (1997). The medical research paper: structure and functions. English for

 Specific Purposes, 16(2), 119–138.

Swales, J. M. (1990). Genre analysis: English in academic and research settings.

 Cambridge: Cambridge University Press.

Swales, J. M., & Feak, C. B. (1994). Academic writing for graduate students: Essential

 tasks and skills. Ann Arbor: University of Michigan Press.

Weissberg, R., & Buker, S. (1990). Writing up research: Experimental research report

 writing for students of English. Englewood Cliffs, NJ: Prentice-Hall.

Wood, A. (1982). An examination of the rhetorical structures of authentic chemistry

 texts. Applied Linguistics, 3(2), 121–143.

Yang, R., & Allison, D. (2003). Research articles in applied linguistics: moving from

 results to conclusions.English for Specific Purposes, 22(4), 365–385.

(Scientific Writing Tips from a Science Journalist. 2010. Retrieved from

 http://nebulium.wordpress.com).

http://nebulium.wordpress.com/

27

Video making as a way to improve students’ grammar knowledge:

A case-study of teaching grammar in the

academic English classroom

Nadezhda Chubko

American University of Central Asia

Bioprofile

Nadezhda Chubko is an MA in TESOL, and an English language instructor of Academic

English, TOEFL and IELTS preparation, and programs for young learners at American

University of Central Asia in Bishkek, Kyrgyzstan. Her research interests include gender

studies, task-based teaching, English for specific purposes, ICT in language teaching, and

young learners’ language teaching. Her e-mail is chubko_n@auca.kg; cnadia@list.ru

Abstract

Nowadays, it is almost impossible to imagine a recent school graduate who does not have

a Facebook account and a camera. Students spend hours surfing the web and giving

“likes” for the pictures and videos shared by their friends. This article reports on the case

study exploring the possibility of using students’ habitual activity in social networks as a

grammar teaching tool. The research, which lasted for 14 weeks involved 14

undergraduate students aged between 16 and 20 enrolled in the university preparation

course. As part of a coursework, students were put in pairs, and were tasked to make

three-minute videos on assigned grammar topics. Every Saturday, students uploaded their

American University of Central Asia 7/6 Aaly Tokombaev Street, Bishkek, Kyrgyz

 Republic 720060. chubko_n@auca.kg; cnadia@list.ru

mailto:cnadia@list.ru

28

works on Facebook and shared their video with other research participants. During the

weekend, students watched all the uploaded videos and voted for the one that they liked

the most. The winning video was shown during the lesson. After watching the video,

students completed the test on the covered grammar topic and then discussed the

grammar test from the previous week. The research instruments were pre-test, weekly

progress tests, and a post test. This case study showed that the implementation of the

video making technique significantly improved students’ grammar test performance. The

importance of this study is in introducing the grammar teaching technique that could

enable students to identify the gaps in their understanding of grammar; and through self-

study, collaboration, and discovery, students attain better grammar test scores.

Key words: video making, English as a foreign language (EFL), Facebook, grammar

teaching, active learning

Introduction

 Even though there are still some regions in the world where students lack the basic

educational resources, for the major part of the globe the image of a modern high school

graduate is incomplete without a Facebook account and a cell phone equipped with a

camera. In twenty-first century, students are highly expected to have two passions: taking

pictures and videos with their cell phone cameras and surfing social network sites and

exchanging pictures or videos with the vast Internet community. After being “Facebook

friends” with my new groups of the university preparatory program students for a

semester, I assumed that they spent a major part of their day aimlessly surfing social

networks and awaiting for new “likes” and “posts”. Occasionally, students’ posts served

to a specific purpose, like sharing a home assignment or announcing a meeting; however,

in most of the cases their posts seemed to be a habit rather than a real necessity.

Eventually, my concern about students’ Facebook “life” resulted in the case study of an

attempt to turn students’ time-killing habit into an enjoyable active learning process.

 Since the research participants were expected to learn academic English to pass the

entrance exam to the university and subsequently demonstrate high academic

performance, the mastery of formal English grammar required specific attention.

29

Furthermore, the university preparatory program students usually enter the program with

at least some basic knowledge of English; hence, the goal of the instructor is mainly in

identifying the gaps and systematizing the existing knowledge rather than in the

traditional teaching of English.

 The core goal of this research project was to enhance students’ interest in learning

grammar and improve their TOEFL grammar test scores. The research incorporated the

flipped classroom teaching approach (Bishop & Verleger, 2013), where students should

prepare to the lesson by themselves in advance. Consequently, the research objectives

were to design the supplementary tool to improve students’ knowledge of English

grammar for passing TOEFL test and guarantee students’ active participation in the

learning process and investigate whether the guided self study could lead to a significant

increase in the grammar test performance.

Literature Review

 The confusion between content coverage and learning is rather common (Herreid &

Schiller, 2013). Surely, there are certain items expected to be included in the standardized

grammar tests (Herreid & Schiller, 2013) and teachers are expected to teach certain

topics, but how to make sure that a student is really learning. According to Clyde Herreid

and Nancy Schiller (2013) it is irrational to spend classroom time on lecturing

educational material; since students can learn new topics better themselves at home prior

to the lesson. Then the classroom time could be used for the practical application of the

learned material, and the teachers would be able to monitor each student’s progress more

effectively and give timely assistance (Herreid & Schiller, 2013).

 The concept of the flipped classroom together with the technological advance has

significantly transformed the educational paradigm giving more weigh to various

multimedia educational applications (Bishop & Verleger, 2013). The growing popularity

and accessibility of social media websites all around the world raised the issue of their

suitability for educational context (Fewkes & McCabe, 2012). Flipped classroom

educational model mediated by the modern information communication technologies,

such as videos, allows students to study the material at their own pace without leaving the

comfort of their homes (Herreid & Schiller, 2013). Numerous studies discuss the use of

Facebook to enhance learning (Alias, Siraj, Daud, & Hussin, 2013; Riady, 2014; Wang,

Lin, Yu, & Wu, 2013); however, there is always a danger that its entertaining nature

30

could prevail over its contribution to educational process (American Psychological

Association, 2009). Moreover, a number of researchers note the negative correlation

between being the Facebook user and being a successful student (Banquil, Chuna, Leano

Rivero, Burce, Dianalan, Matienzo, & Timog, 2009; Kirschner & Karpinski, 2010; de

Villiers, 2010). Thus, the close attention is needed to study the learning outcomes brought

by the use of technology inside and outside of the classroom (Mayer, Griffith, Jurokwitz,

& Rothman, 2008).

 Research also reports the positive impact of instructional videos used in the flipped

classroom context on students’ course performance (Bishop & Verleger, 2013; Crippen &

Earl, 2004; Traphagan, Kusera, & Kishi, 2010; Vajoczki, Watt, Marquis, & Holshausen,

2010). Herreid and Schiller (2013) conclude that students learn best when they are

actively engaged in learning, but the issue is how to make students interested in learning

something on their own.

 Possibility of social learning experiences exchange (Johnson & Johnson, 1994) and

feeling of trust and connectedness development (McMillan & Chavis, 1986) are the goals

set by many educators and I argue that those could be attained through Facebook.

Besides, communication with peers social networks create favorable opportunities for

teacher-student interaction (Bowers-Campbell, 2008) and give more room for shy

students’ self-expression and opinion exchange (Chun, 1994; Warschauer, 1996). New

technologies could make learning more vivid, giving access to interactive engagement

with the learning materials; however, it is still the instructor’s responsibility to use these

resources to inspire students’ cognition rather than pure information perception

(American Psychological Association, 2009; Gass & Mackey, 2006; Long, 1996).

 The study conducted by Fewkes and McCabe (2012) shows that the most popular

applications of Facebook for the respondents were checking friends’ status updates and

messaging and the least popular usage was for educational purposes. Nevertheless, a

large percent (73%) of students reported their belief in the potential use of Facebook as

an educational tool (Fewkes & McCabe, 2012). Creative environment is pivotal for

students’ learning (Shallcross, 1981), and could be created by exposing students to

Facebook, and thus, raising students’ learning interest and inspire their critical thinking

(Bugeja, 2006). Consequently, Facebook could serve as the optimal platform for content

creation and sharing within the virtual community (Downes, 2005) to engage students in

31

active learning outside the classroom. However, the question of how to turn Facebook

into the creative environment remains open (Selami, 2012).

 Undoubtedly, video currently takes one of the central roles in language learning due

to its ability to capture and replay moving objects (Hill, 1999). The ability to create real

life content for the lessons makes videos such an effective educational tool, but it works

well only when the appropriate teaching strategy is implemented; otherwise, even the best

video will lead to a minimal learning outcome (Hill, 1999). The crucial prerequisites that

could be attained through watching videos are learners’ motivation and confidence

making the learning material more realistic and comprehensible due to the

contextualization of the video dimension (Hill, 1999). By giving our students the freedom

of creating their own videos we are strengthening their confidence. Making videos

encourages students to share their background knowledge on a topic in a non-threatening

environment and elicit their background knowledge on the topic.

 Boud (1988) underscores the role of the independent learning skills development in

order to meet students’ learning needs in the diverse classroom setting. Moreover,

students’ responsibility for their own learning is the integral part of the educational

process (Bound, 1988). Digitalization of the educational context enables students to

become independent and responsible learners. A student becomes responsible for the

selection and application of the information while self-regulating the language acquisition

process (Peters, 2000).

 Nowadays, there is a software available and easily downloadable which allows

users to create their own videos (Wagner, 2006). Video making as a part of the language

learning process could also resolve the current copyright problems (Wagner, 2006).

Individual differences and specific needs and interests of the language learners should be

acknowledged (Anderson, Boud & Sampson, 1996). Work with the video takes students

through the “self-audit” process and makes students aware about their low points in terms

of language and learning skills (Laycock & Stephenson, 1993). This research aims to use

Facebook as the creative environment for video making and exchange to trigger students’

comprehension of English grammar for better TOEFL test performance.

Research questions

•Does the task of video making on the assigned grammar topics effect students’

 grammar test performance?

32

 •What is the correlation between the number of the videos made by the students and

 their grammar test performance?

Methodology

Participants

 This research used the convenience sampling and involved a group of the university

preparatory program students (n= 14) from Kyrgyzstan. This program lasted for one year

and offered university entrance exam preparation courses to the recent school graduates.

The key objectives of the test preparation course were to enhance students’ English

grammar knowledge and enable them to use effective grammar structures in their

academic writing and recognize faulty grammar structures while completing the grammar

section of the TOEFL test. The research participants were four male (M) and 10 female

(F) students with mixed socio-cultural background aged between 16 and 20 years. There

were seven females and one male from rural and urban regions of Kyrgyzstan, one male

and one female from Afghanistan, one male and one female from Tajikistan, one male

from South Korea, and one female from Kazakhstan. All the participants were

familiarized with the research conditions and were asked to sign the informed consent.

Instruments and data analysis

 The research instruments were TOEFL grammar pre-test, weekly progress tests on

the covered grammar topics, TOEFL grammar post-test. The data analysis employed

quantitative methodology. The results reflect the research participant’s grammar test

progress for 14 weeks. At first, each student’s progress was measured for every newly

learned grammar item. After that, student’s individual overall course progress attained

was measured within the 14 weeks of treatment. Finally, the generalization of the results

and found the mean for the overall progress. In addition, was found the correlation was

made between students’ submission of the videos and their test performance, and the

number of the videos watched and the test performance. The data were analysed in

Microsoft Excel.

Design and procedures

 This research applied a case study design with the convenience sampling. Every

week the research participants in pairs self-studied assigned grammar. It means that the

33

instructor did not provide students with any resources on the assigned topic. It was

students’ task to search and select the information. Within a week, they had to investigate

a particular grammar issue and afterwards attempt to present the acquired knowledge in a

short video. All the videos were uploaded by the students on Facebook and within two

days all of the participants had to watch all the uploaded videos and vote for the one they

liked most. As a reward, the best video was shown the following week at the beginning of

the lesson. Immediately after watching the winning video, students had to complete a test

on the grammar presented. The next week the test was discussed in open class. Every

week, the same procedure was repeated, students watched the winning video, completed

the grammar test on the topic covered in the video, and then discussed the test completed

on the previous week.

 Based on the previous TOEFL teaching experience, 12 focus grammar topics

covered in the course of the research were singled out:

1. Parts of Speech

2. Parts of Sentence

3. Sentence Types (simple, compound, and complex)

4. Subject-Verb Agreement

5. Inversion

6. Verb Tenses

7. Passive Voice

8. Modal Verbs

9. Conditionals

10. Articles

11. Sequence of Tenses

12. Prepositions

 The research lasted for one academic semester (14 weeks). During the first week

the participants familiarized the course syllabus and the research conditions. By the end

of the first week, all the participants completed TOEFL grammar pre-test. Within the

13th week, the participants took TOEFL grammar post-test. The treatment started from

the second week of the semester and completed on the 14th week. Every week students

had eight academic hours (320 minutes) of the test preparation course. At the beginning

of every week, the instructor randomly assigned the research participants to pairs and

34

announced the grammar topic they were to self-study and then present the key points in a

form of a short video.

 Students were given a complete freedom of choice towards the content of their

videos and the facilities used in video making. However, all the videos were expected to

be no longer than three minutes. Participants always had five days to prepare their videos.

By Saturday afternoon (2 pm), all the videos had to be uploaded on Facebook in the

especially created page for the research purposes group. By Monday evening (6 pm), all

the research participants had to watch all the uploaded videos and vote for the one they

liked most. Then, the instructor showed the winning video in class at the beginning of the

lesson.

 The presentation of the winning video was followed by a brief discussion of the

reasons why the video was selected and the new things students learned on the assigned

grammar. After that, the new pairs of students were formed and the new grammar topic

was announced. Then students took the progress test (Appendix A) on the grammar topic

they were making their videos about. For the rest of the week, students were involved in

other in-class course related activities while working on their new videos outside the

class. By Saturday afternoon, they were uploading their new videos, and by Monday

evening they were voting for the new best video of the week. New week started with the

discussion of the past week’s test and working out some key points for the past week’s

grammar preceded by the demonstration of the new winning video. Within the last week

of the semester, all the key grammar points were revised. Students were not given points

for their videos; however, every failure to upload a video for whatever reason resulted in

loss of one point from the overall course grade (100 points).

Types of the videos produced by the students during the research

 All the videos produced by the students during this case study can be assigned to

three major categories. Students who were new to video making and did not have an

access to the video editing software generally limited themselves to the PowerPoint

presentation with the classical music background or students’ voice background.

PowerPoint videos (Figure 1) were also popular with the Muslim female students who

due to their religion could not participate in the videos or present the images of other

people.

35

Figure 1. PowerPoint style video screenshot.

 The second type of the students’ videos bore the presentation style (Figure 2) where

students tried to act as lecturers or instructors using a board or a screen to support their

speech. There were two modes of presentation. First, one student explained the whole

grammar concept and the other student was making the video-recording. Second, both

students presented the grammar through the dialogue where one participant asked

questions and the second answered them.

Figure 2. Presentation style video screenshot.

36

Figure 3. Creative style video screenshot.

 The last and the most interesting category of the videos could be labeled as the

creative video where students tried to act out some situations and enrich their acting with

popular music background and special effects. As a rule, the latest category of videos was

collecting more votes than others. Since students were changing their partners every

week, majority of the participants had a chance to try all three formats of the videos.

Research Results

 This case study revealed the following outcomes of students’ sharing of self-made

videos on assigned English grammar topics on Facebook. First, the data show that all the

students engaged in the research demonstrated some progress in their final TOEFL

grammar test performance. Figure 4 outlines the participants’ individual pre- and post-

test results. The individual progress ranges from five to 220 points. Such a substantial

variation could be explained by the level of students’ involvement in the process of video

making since it was solely a students’ responsibility to select the source of information

and presentation format of the collected material. Moreover, some of the students have

chosen the roles of mere observers and did not actively participate in a video making

process, thus, losing the opportunity of active learning.

37

Figure 4. Pre-test and post-test results

 As a result some students did not contribute the videos and possibly did not search

the information on the assigned topics relying on their group mates’ work and hoping to

grasp the knowledge on the spot. Thus, those who were regularly participating in a video

making managed to attain better results on their final test than those who occasionally

prepared the videos. What is important, the participant F5 (Figure 4) was one of the

contributors of almost all weekly winning videos and ultimately showed the best progress

(220 points) among all 14 research participants.

 T-test analysis confirms that the difference between pre- and post- test results (P=

0.002268) is not accidental and may be the result of the treatment since p<0.05. The

median for pre-test score equals to 415 with the standard deviation 37.37. The median for

post-test score is 480 points with the standard deviation 58.8. The median for the

progress attained since the pre-test comprises 57.5 points with the standard deviation

57.26.

Table 1

Weekly Grammar Progress Test Results

Participants

Test

1

Test

2

Test

3

Test

4

Test

5

Test

6

Test

7

Test

8

Test

9

Test

10

Test

11

Test

12

F1 55.5 45.0 75.0 79.4 41.0 84.0 62.5 60.0 20.0 40.0 35.0 53.3

F2 53.3 25.0 65.0 65.0 59.0 88.4 70.8 80.0 40.0 66.6 50.0 66.6

M1 26.6 30.0 38.3 46.0 36.0 72.5

60.0 10.0 14.3

26.6

F3 80.0 50.0 70.0 92.0 89.7 87.0 91.6 70.0 57.5 70.0 40.0 66.6

M2 42.2 10.0 41.6 50.7

34.8 66.6 40.0 35.0 73.3 60.0 70.0

F4 64.4 70.0 61.6 87.3 54.0 79.7 87.5 55.0

66.6 75.0 63.3

F5 55.5 55.0 81.6 79.4 69.2 90.0 75.0 70.0 40.0 73.3 80.0 96.6

F6 51.1 15.0 40.0 41.3 61.5 30.4 70.8 85.0 42.5 63.3 90.0 63.3

F7 37.7 30.0 25.0 25.4 41.0 78.2 66.6 75.0

63.3 60.0 63.3

0

100

200

300

400

500

600

700

F1 F2 M1 F3 M2 F4 F5 F6 F7 F8 F9 M3 F10 M4

TO
EF

L
G

ra
m

m
ar

 S
co

re

Research Participants

Pre-test

Post-test

38

F8 57.7 40.0 50.0 62.0 56.4 91.3 54.2 75.0 22.5 60.0 65.0 96.6

F9 66.6 30.0 55.0 74.6 51.2 88.4 79.2 75.0

53.3 55.0 50.0

M3 37.7 20.0 76.6 77.7

92.7 83.3

17.5 70.0 70.0 60.0

F10 55.5 40.0 43.3

41.0 88.4 58.3

25.0 73.3 60.0 36.6

M4 31.1 5.0 56.6 63.5

98.4 83.3

73.3 55.0 60.0

Figure 5. Weekly progress grammar test results

 Table 1 and Figure 5 reflect the results achieved by the research participants in the

weekly progress tests on assigned grammar topics. With the exception of a few

individuals, students demonstrate very close weekly progress test results. Only a few

students demonstrated rather low scores. There were also a few students who got scores

close to 100. The significant increase in students’ weekly grammar progress tests started

from the third test (T3) (Figure 5; Table 1). The rising trend is more or less preserved up

until the end of the research.

Frequency distribution analysis (Figure 6) shows that 38 % of students’ weekly

grammar progress test results lies in interval between 50 and 70 points. 5% of the test

scores is in the range of 90-100 points, and 30 % of weekly test results exceeds 70 points.

The scores below 50 points comprise only 32 % . Remarkably, the below 50-point range

was mainly demonstrated by the students who failed to contribute all the assigned videos.

Figure 5. Weekly progress grammar test results

F1 F2 M1 F3 M2 F4 F5 F6 F7 F8 F9 M3 F10 M4

0

20

40

60

80

100

120

Research Participants

Te
st

 S
co

re

T1

T2

T3

T4

T5

T6

T7

T8

T9

T10

T11

39

Figure 6.Weekly progress test results’ frequency intervals

 Figure 7 displays the correlation between the research participants’ progress test

scores and the number of submitted videos. The diagram generally shows that the more

videos are contributed, the higher are the test scores. Thus, the strong correlation between

a video making and test performance could be claimed. Nevertheless, there is a drop in

score for the contributors of three videos that is slightly lower than the score of those who

uploaded only two videos. Basically, the difference between two and three video

submissions is statistically insignificant and allows a great possibility of chance, thus

could be ignored. There were no students who contributed all 12 videos assigned. The

maximum number of uploaded videos per person comprises nine. Overall, there is 6%

difference in progress between those who submitted nine videos and those who submitted

only two or three.

Figure 7. Correlation between the progress test scores and the number of videos

made

2%

3%
6%

12%

9%

19%
19%

16%

9%
5%

0-10

10-20

20-30

30-40

40-50

50-60

60-70

70-80

80-90

90-100

80%

85%

90%

95%

100%

1 2 3 4 5 6 7 8

Number of Videos

Test Score

40

 The collected data also suggests the correlation between the number of videos watched

and the test results. Figure 8 shows that the more videos the research participants watched

on the assigned topic, the higher progress test scores they performed. Such a correlation

in the given context is rather unusual since the content of the contributed videos is rather

negotiable and in most of the cases is not very informative about the assigned grammar.

Figure 8.Correlation between the test scores and the number of videos watched

Limitations

 Current research is the case study with the conventional sampling and lacks a

controlling group. The sample is characterized with a mixed socio-cultural and gender

background that could influence on the outcomes of the research. Even though the

research reveals the positive correlation between students’ video production and grammar

test performance, the sample was not large enough to make statistically significant claims

and thus further research is needed.

Discussion and Conclusions

 Nowadays social networks are becoming the integral part of our life. To make the

learning more attractive for students modern instructors seek various ways to implement

technology in their teaching. This case study shows how students could be engaged in

active learning of grammar. The format of a video making technique introduced in this

0 20 40 60 80 100 120

VF1W

VF2W

VM1W

VF3W

VM2W

VF4W

VF5W

VF6W

VF7W

VF8W

VF9W

VM3W

VF10W

VM4W

Test Score

V
id

e
o

s
 W

at
ch

e
d

V12

V11

V10

V9

V8

V7

V6

V5

V4

V3

V2

V1

41

article suggests that learning a foreign language grammar could be engaging and

competitive.

 The case study has shown that the process of video making technique has a positive

effect on students’ TOEFL grammar test performance. Making and sharing the videos on

Facebook encouraged students’ active learning and significantly improved students’

TOEFL grammar test score. This teaching technique is particularly effective for

enhancing students’ interest in learning grammar since it could change the boring set of

rules into the entertaining exchange of the personalized experiences. In addition, the

desire to collect the most of “likes” from peers fires students’ attempt to reveal more

useful material on the assigned topic and present it in the most unexpected way; however,

not always informative enough. The same feeling forces students to watch each others’

videos without any praise or pressure on the teacher’s behalf.

 Nevertheless, the video making process per se is not always voluntary and to make

sure that students are really working on their videos it is important to bind the video

submission task to a valuable for students’ reward. Moreover, to ensure the better

possible quality of the submitted videos, it is important to develop a set of evaluation

criteria. At the research design stage of this case study, it was assumed that the students

would do their best to make their videos as informative as possible and as a results

students were expected to learn the new topic or improve their grammar comprehension

through multiple repetitions. However, in the reality only few students were really

attempting to make quality informative videos. To guide students’ video production and

make sure they look for the content of their videos in the right place it makes sense to

create a bank of resources students could pull the information from.

 Even though not all the participants were interested in making videos, all the

students demonstrated a great interest in watching the videos produced by their peers that

makes video making a technique with a high teaching potential. Since not all the research

participants were interested in making videos, this technique could become effective only

if students have a strong enough external motivation, e.g. high points for the task

accomplishment, to participate in this activity.

 In addition, the research revealed a strong positive correlation between the test

performance and the number of videos contributed and watched. Taking into account the

42

low quality of some of the uploads, it would be interesting to study why students still

demonstrated a rise in their test scores. Other areas to be examined are the sustainability

of this technique in relation to the traditional approach to teaching grammar and the

effectiveness of implementing this technique for other skills development.

 A video making technique has a high teaching potential for any modern group of

students who are avid Facebook users; however, the particular value it could comprise for

teaching the large classrooms where the instructor physically does not have an

opportunity to monitor every student’s active participation and contribution to the lesson.

It allows the possibility of pair work and group work for any number of students.

Additionally, it makes learning more entertaining and thus more meaningful for students.

References

Alias, N., Siraj, S., Daud , M., & Hussin, S. (2013). Effectiveness of Facebook based

 learning to enhance creativity among Islamic students by employing ISMAN

 instructional design model.The Turkish Online Journal of Educational Technology,

 12(1).

American Psychological Association. (2009). How technology changes everything (and

 nothing) in psychology. American Psychologist, 64(5), 454–463.

Anderson, G., Boud, D., Sampson, J. (1996). Learning Contracts – A Practical Guide.

 London: Kogan.

Banquil, K., Chuna, N., Leano, G., Rivero, M., Burce, C., Dianalan, S., Matienzo, A., and

 Timog, N. (2009). Social Networking Sites Affect One’s Academic Performances

 Adversely. Retrieved from http://www.scribd.com/doc/28919575/SOCIAL-

 NETWORKING-SITES-AFFECTONE%E2%80%99S-ACADEMIC-

 PERFORMANCE-ADVERSELY

Bishop, J. and Verleger, M. (2013). The flipped classroom: A survey of the research.

 American Society for Engineering Education.

Boud, D. (1988). Developing Student Autonomy in Learning, London: Kogan.

Bowers-Campbell, J. (2008) Cyber “pokes”: Motivational antidote for developmental

 college readers. Journal of College Reading and Learning. 39(1), 74-87. Retrieved

http://www.scribd.com/doc/28919575/SOCIAL-
http://www.scribd.com/doc/28919575/SOCIAL-

43

 from

 http://www.eric.ed.gov:80/ERICDocs/data/ericdocs2sql/content_storage_01/0000

Bugeja, M. J. (2006). Facing the Facebook. Chronicle of Higher Education, 52(21), 1–4.

Chun, D. M. (1994). Using computer networking to facilitate the acquisition of

 interactive competence. System, 22(1), 17–31.

De Villiers, R. (2010). Academic use of a group on face book: Initial findings and

 perceptions. Proceedings of Informing Science & IT Education Conference,

 2010 (1), 173-190.

Downes, S. (2005). E-Learning 2.0. e-Learn Magazine (Online).

 http://elearnmag.org/subpage.cfm?section=articles&article=29-1

Fewkes, A., McCabe, M. (2012). Facebook: Learning tool or distraction? Journal of

 Digital Learning in Teacher Education 28(3). Pp. 92-98.

Gass, S. M., & Mackey, A. (2006). Input, interaction and output: An overview. AILA

 Review, 19,3–17.

Crippen, K. J., & Earl, B. L. (2004). Considering the effectiveness of web-based worked

 example in introductory chemistry. Journal of Computers in Mathematics and

 Science Teaching, 23, 151–167.

Herreid, C. and Schiller, N. (2013). Case studies and the flipped classroom. Journal of

 College Science Teaching, 42(5), 62-66.

Hill, B. (1999). Video in language learning. InfoTech 4. London: Centre for Information

 on Language Learning.

Johnson, D. and Johnson, R. (1994). Learning together and alone (4th ed.), Needham

 Heights, MA: Allyn and Bacon.

Kirschner, P. A., & Karpinski, A. C. (2010). Facebook and academic performance.

 Computers in Human Behavior, 26, 1237-1245.

Laycock, M. and Stephenson, J. (1993). Using Learning Contracts in Higher Education,

 London: Kogan.

Long, M. (1996). The role of linguistic environment in second language acquisition. In

 W. Ritchie & T. Bhatia (Eds.), Handbook of second language acquisition (pp. 413–

 468). San Diego, CA: Academic Press.

Mayer, R. E., Griffith, E., Jurkowitz, I. T. N., & Rothman, D. (2008). Increased

 interestingness of extraneous details in multimedia science presentation leads to

 decreased learning. Journal of Experimental Psychology: Applied, 14, 329–339.

44

McMillan, D. W., & Chavis, D. M. (1986). Sense of community: A definition and theory.

 Journal of Community Psychology, 14, 6–23.

Peters, O. (2000). Digital learning environments: New possibilities and

 opportunities.International Review of Research in Open and Distance Learning.

 Athabasca University: Alberta.

Riady, Y. (2014). Assisted learning through Facebook A case study of Universitas

 Terbuka’s Students Group Communities in Jakarta, Taiwan and Hong Kong.

 Turkish Online Journal of Distance Education, 15(2), 227- 238.

Selami, A. (2012). A review of research on Facebook as an educational environment.

 Education Tech Research Development. DOI 10.1007/s11423-012-9260-7

Shallcross, D. J. (1981). Teaching creative behavior: How to teach creativity to children

 of all ages. Englewood Cliffs, NJ: Prentice Hall.

Traphagan, T., Kusera, J. V., & Kishi, K. (2010). Impact of class lecture webcasting on

 attendance and learning. Educational Technology Research and Development,

 58,19–37.

Vajoczki, S., Watt, S., Marquis, N., & Holshausen, K. (2010). Podcasts: are they an

 effective tool to enhance student learning? A case study from McMaster University,

 Hamilton Canada. Journal of Educational Multimedia and Hypermedia, 19,349–

 362.

Wagener, D. (2006). Promoting independent learning skills using video on digital

 language laboratories. Computer Assisted Language Learning, 19(4/5), 279-286.

Wang, J., Lin, C., Yu, W. & Wu, E. (2013). Meaningful engagement in Facebook

 learning environment: Merging social and academic lives. Turkish Online Journal

 of Distance Education, 14(1), 302-322. Retrieved

 from:http://tojde.anadolu.edu.tr/tojde50/articles/article_26.htm

Warschauer, M. (1996). Comparing face-to-face and electronic discussion in the second

 language classroom. CALICO Journal, 13(2–3), 7–26.

45

Recent developments of China’s basic foreign language education:

Review and reflections

Xie Qian

Shanghai University of Finance & Economics

Bioprofile

Dr. Xie Qian is teaching in the School of Foreign Studies at Shanghai University of

Finance & Economics. Her academic interests include language education and language

policy and planning. Her email address is hollyxie@mail.shufe.edu.cn

Abstract

The paper reviews the developments of basic foreign language education in Chinese

schools for the past two decades. Analysis of educational statistics reflects the trends of

students’ enrollment, language choices and curriculum reform as well as teacher

professional development. The problems in basic foreign language education are

analyzed which include unreasonable student/teacher ratio, unbalanced development of

foreign languages as well as the disparity between national and local curriculum policies.

The author claims that medium-long term foreign language education planning is critical

for the rational development of basic foreign language education which should be

adjusted to the needs of social developments as well as individual rights.

Key words: basic foreign language education; language planning; educational statistics

__

Shanghai University of Finance & Economics. 777 Guoding Road, Yangpu District, Shanghai, P.R.China.

hollyxie@mail.shufe.edu.cn

mailto:hollyxie@mail.shufe.edu.cn
mailto:hollyxie@mail.shufe.edu.cn

46

Introduction

Foreign language education has experienced vigorous developments in China for

the past two decades. With the deepening of reform and opening-up policy, Chinese

citizens’ demands to study abroad, travel, do business with outside world are sharply

increased, and the social class adjustment also requires higher communication skills and

language proficiency. As China is emerging as a new power in the world, the strategic

role of foreign language education has been widely recognized by the central government

and the general public which is reflected in their strong commitment to foreign language

mania. Overseas studies on foreign language education policies in China focused on the

early 21st century when the national policy required English should be offered from

grade three at school (Hu, 2002; Hu, 2005; and Nunan, 2003;). Some even argued that

the language education policy, jointly shaped by social, economic, educational, linguistic,

and political forces, was the outcome of top-down, assumption-based, and hasty

policymaking (Hu, 2007). As Chinese case exemplifies the impact of the global spread of

English on foreign language policy in non-English speaking countries, this study based

on official educational statistics will provide more objective review of the policy changes

in the last two decades and bring a better understanding of the Chinese context of foreign

language education.

Social Context of Foreign Language Education

China’s foreign language education reform started in the early 1980s after the end

of the Cultural Revolution, which was started by Chairman Mao in 1966 as a national-

scale political campaign to eliminate all bourgeois influences in the country (Hu, 2005).

In the violent political struggle, all symbols of bourgeois culture, such as music, drama,

and novels were attacked and listening to radio broadcasting in English was prohibited

(Liu, 1993). The end of the Cultural Revolution brought about unprecedented changes in

China. A milestone in education at that time was the resumption of university admissions

in 1977. In 1983 English was accepted by national College Entrance Examinations which

symbolized English achieved the same status as Mathematics and Chinese in formal

education system (Chen, 2011). In 1985, Deng Xiaoping proposed that education should

be oriented to modernization, facing the world and the future which became the guideline

for national educational reform and provided historic opportunities for the development

of foreign language education (People’s Education Press,1986).

47

Changes in Students’ Enrollments

Since 2001 the Ministry of Education released the policy that requested English

should start at grade three in primary schooling, English has witnessed the fastest growth

with the student number increasing from 50 million in 1985 to more than 160 million in

2008 (Liu, 2008). If kindergartens are also included, the number of language learners

approximates two hundred million. According to statistics, in the year of 2000, 9.7% of

primary students in the nation were learning English as a foreign language and the

percentage rose to 60.5% in 2006 while in developed cities and urban areas, the

percentage jumped to 80% (Liu, 2011). At the Sixth Confucius Institute Conference in

2011, State Councilor of Central Committee of the Communist Party of China, Liu

Yandong made a theme speech that there are 300 million people in China who are now

learning foreign languages involving 56 languages, with 260 million student learners

learning English in all levels of schooling. It is not exaggerating to say that China has

become one of the most populous nations studying foreign languages.

Changes in Student/Teacher Ratio

Different from the developed countries such as America, Australia, and Britain,

China’s complete data about the student/teacher ratio in foreign language education is

barely found in academic literature and if some relevant statistics do exist, they are

usually scattered in different collections of essays and presented inconsistently. For

example, the information related to foreign language education was seldom included in

the national education statistics yearbooks before 1980. For the periods between 1980

between 1988, only information about English language education was included in the

national educational statistics yearbooks, while teachers of other languages were

excluded.

According to the 2006 national education statistics yearbook, the number of

primary pupils approximated to 107.12 million, among which student of grade 3-6

reached 72.81 million and the total number of foreign language teachers in primary

education reached 245400; thus the student/teacher ratio in primary education was about

296.68 :1. (Liu, 2008). According to the 2009 national education statistics yearbook,

school-age population at secondary level reached 54409415, the population of foreign

language teaching staff was 543554 , thus at the secondary education, the student/teacher

ratio was about 100:1. Compared with the student/teacher ratio at ordinary schools in the

48

same year 15.47:1 (cited in the 2009 national educational statistic yearbook), foreign

language classes generally have unreasonable student/teacher ratios which became a long

term obstacle that hinders the development of quality foreign language education in basic

education. When Chinese language learners are generally criticized for lack of

communicative skills for they are speaking “Dumb English”, few people can ignore the

impact of the irrational student/teacher ratio.

It should be noted that the foreign language education policies in basic education

are usually the results of administrative instructions of upper-level governments rather

than the self governance of local schools. The rational developments of foreign language

education involve appropriate policy planning, policy assessment and integration of

teaching resources that require the provision of high quality of language teacher, well

designed textbooks and curriculum policies. The problems of irrational students /teacher

ratio are related to the issues of teacher supply and retention too, as many foreign

language teachers feel job burnout, which has been one of bottlenecks that will prevent

the implementation of foreign language education policy starting from 3rd grade in the

whole nation.

Changes in Teacher Professional Development

Professional development of foreign language teachers has achieved obvious

progress for the past two decades. This can be shown through comparison of national

education statistics yearbooks of 1989, 1999, and 2009.

1990s have seen significant increase of the number of English language teachers in

secondary education, a rise over 150000 compared with that in 1980s; and the first

decades in the 21st century also saw a rapid growth of English language teachers, an

increase of more than 220000 people as compared with 1990s. During the past twenty

years, the numbers of English teachers almost doubled. However, these same twenty

years also saw a sharp decline of other foreign language teachers as the number of

Japanese teacher did not grow as expected. Instead, it has undergone a sharp fall of more

than 900, a drop of 50.8%. The number of Russian teachers has also been greatly

reduced, a drop of 77.5% compared with those in 1980s. These statistics manifest that

English education dominates the current foreign language education, consuming great

majority of teaching resources while other languages such as Russian, Japanese face a

49

sharp shrink in teacher supply which undoubtedly would lead to a great decrease of

learners of these foreign languages, not to mention other less spoken foreign languages.

The last twenty years also have witnessed the dramatic changes in teacher

qualification and teacher training. One of obvious achievements is shown from academic

degrees and professional education of foreign language teachers. According to the 2009

national education statistics yearbook, take English language teachers for example: in

primary schools, 36% of English teachers hold undergraduate and graduate degrees; and

the percentage in the junior high rose to 64%; the proportion rose to 94% in high schools.

The improvement of academic degrees of language teachers reflects that foreign language

teachers have been better prepared for their professional career and have obtained better

academic training in general. Compared to the statistics in 1989 and in 1999, English

teachers have better professional education in 2009. In 1989, only 11562 English teachers

hold undergraduate degrees; in 1999 English teacher holding undergraduate degrees

increased by nearly thirty thousand. By 2009, the English teachers with bachelor degrees

or above in Junior High increased to 347599, almost thirty times of that in twenty years

ago.

Moreover, apart from the progress in foreign language teacher education, the

philosophy and ideas of teacher education and training have become increasingly popular

for more than twenty years. Under the background of the new curriculum reform, foreign

language teachers are actively involved in school-based research and action research,

making their contributions to teaching practice and research. The traditional role of

language teachers is undergoing the pedagogical changes from language lecturers to

research designers, directors, and users of language, effectively improving the scientific

research and teaching performances.

Basic English language education in the past 20 years has achieved some

innovations in teaching methods with Chinese characteristics such as “16 characters

teaching”(MOE,2006) , “Four -in- One approach " and "three-dimensional” teaching

methods etc. Foreign language teaching emphasizes cross- discipline learning and

content-integrated learning and the task- based and communicative learning approach.

With the advancement in information and technology, computer-based and individualized

learning are becoming widely acknowledged and practiced in routine classroom

instruction.

50

But compared with teacher professional movements in the world, foreign language

teacher education in China is still facing some challenges in standardization of teacher

education as there are no uniform requirements for teacher education curriculum. A

considerable number of colleges and normal universities lack human development

courses and the corresponding teaching materials which mean that there is still visible

gap between teachers’ qualification and future requirements of quality education in basic

foreign language education.

In the international practice, academic associations are usually playing active roles

in making the standards of language teachers. For example, the National Council for

Accreditation of Teacher Education (NCATE) has published its standards for pre-service

teachers and the U.S. Interstate New Teacher Assessment and Support Consortium

(INTASC) also had its own standards for teachers assessment and evaluation. The

National Board for Professional Teaching Standards (NBPTS) has published its standards

for accomplished teacher certification and evaluation and American Board for

Certification of Teacher Excellence (ABCTE) made standards for distinguished teachers

on the job.

These standards cover pre-service training and in-service training so as to ensure

language teachers could follow the different guidelines in their lifelong practice

according to their different requirements in different stages of developments. The

sustainable growth has become core of professional development of language teacher. In

the process, teachers will be able to realize their goals of professionalism in their teaching

practice and standard-based assessment of teacher performance have replaced the

traditional input model that emphasized personal assessment so as to guarantee future

teachers can get professional support and career guide from the day when they become

new teachers. With clear vision of excellent teachers, the process of self development of

language teachers could become a process of self-identity.

China has drawn lessons from international practice and formulated standards for

foreign language teachers as the National Association of Teachers Education has newly

published Standards for Teachers of English in Primary and Secondary Schools.

However, the system will not be complete if there were no other language teachers

concerned. Currently the Standard has less impact on teacher educational programs in

reality. By learning from the international practice in teacher preparation and

certification, China is expected to improve its scientific systems of language teacher

51

certification, teacher assessment and professional development, which not only help to

manage language teachers training and teacher educational programs; it will also

influence the direction of pre-service and in-service of language teacher’s professional

career.

Review of Foreign Language Curriculum Policies

Back to 1980s, the State Education Commission initiated the design of curriculum

and syllabus for English，Russian and Japanese courses at Junior High. In June of 1999,

the Central Committee of the State Council published a decision “On Deepening

Educational Reform and Comprehensive Promotion of Quality Education” which

required “adjusting and reforming curriculum, restructuring learning contents and

establishing new curriculums for basic education”. The Ministry of Education took the

responsibility of designing curriculum policies for compulsory education in the nation

and revising teaching syllabuses for ten subjects including foreign language at

compulsory education. It was not until 1988 that China moved away from uniform

national textbooks to experiment with diversity in textbooks.

In the beginning of the 21st century, the country issued some important guidance

documents for basic education curriculum reform such as “the National Guidelines for

Basic Education Curriculum Reform”, "the English Curriculum Standards for Full-time

Compulsory Education”and "English Curriculums Standards for Ordinary High Schools”

(MOE, 2003). The new curriculums established the integrative use of language, setting

nine degrees and five categories for language learning which included attitudes, learning

strategies, and cultural awareness. The new curriculums are designed for all students, and

serving the goal of foreign language education for the mass education and promoting

students-oriented learning approach in course design and evaluation, and advocating the

exploring and cooperative and experiencing learning mode and promotion of lifelong

learning.

In the following years, the curriculums for other languages were also published

such as “Russian Curriculum Standards for Junior High” and “Japanese Curriculum

Standards for Full-time Compulsory Education” and “Japanese Curriculum Standards for

Ordinary High Schools”. The new curriculum policies claimed the significance of foreign

language education in the cultivation of humanistic quality from the perspective of

quality education and students’ developments which established the nature of foreign

52

language education: being utilizing and humanistic. The new curriculum requires the

overall planning of foreign language education in primary and secondary education that

are targeting nine grades and at high schools, advanced foreign language courses should

be offered as optional and possibilities for individualized learning should be provided.

The new curriculum policies reflect the new ideas in foreign language learning and

instruction and establish the new understanding of nature of foreign language education

which is becoming an inner drive for developments of foreign language education.

In 2008 a national survey on implementation of the new curriculum in primary

schools was carried out (Wang, 2008) and according to the survey, basic foreign

language education still emphasized on knowledge learning. Teaching methods were still

examine-oriented under the context of new curriculum reform and quality education . The

project searcher called for the integrative approach in foreign language teaching and that

it should be reevaluated from diverse perspectives such as language ability, language

knowledge, attitudes, learning strategies and cultural awareness as well as comprehensive

behavior of learners. It is vital to create a lively and active learning process for primary

students and the passive mechanism of rote learning should be abandoned in basic foreign

language teaching.

China has made great efforts in design and revision of national curriculums for

basic foreign education in the past twenty years. The development of national curriculum

policies is considered as embodiment of its centralized governance; however, the

argument for local curriculums has got its popularity as local governance is playing

significant role in the curriculum reform. A few metropolis cities such as Beijing,

Shanghai and Guangzhou have joined the efforts of planning its local curriculum policies.

In March 2002, the Beijing government designed the Standard of English Courses for

Basic Education, and in 2004 Shanghai published its standard for English courses in

secondary schools. Although there is strong belief " one guideline more textbooks”

among teachers, local governance designed textbooks and school-based curriculum did

get some supporters. However there is no matter of consensus. Part of the reason is China

still is worrying about disaccord in educational thoughts. Any inconformity in theory and

practice may lead to confusion in reality. As authority in basic foreign language

education, Zhang Zhengdong (2006) explained the features of national conditions of

foreign language education in Chinese schools, “Great Unity” has been always taken into

top priority in the development of curriculum policies. However, considering the fact that

53

there are wide regional differences and unbalanced development of foreign language

education in China, the practice of school-based curriculum and curriculum designed by

local governments should be encouraged in order to satisfy the needs of different regions

of and different learners.

Reflections of key problems in Basic Foreign Language Education

Unbalanced Development of Languages

English, Russian and Japanese are taught as major foreign languages in compulsory

education to meet the requirements of foreign language. The Ministry of Education has

published and revised the national curriculum standards for these three languages during

the past decades. However, the choice of language has been influenced and decided by

the great changes in ideology and political relations. Since the foundation of the People’s

Republic of China, one-sided alliance with the former Soviet Union in foreign politics

and diplomatic strategies led to predominance of Russian education in schools. After

1960s, with the Sino-Russian relationship getting deteriorated, China enhanced the

diplomatic relations with other western counties such as the United States and Japan

which was reflected in the restructure of foreign language education. With cooling of

Russian education, English and Japanese have gradually taken hold in foreign language

education. Many full-time Russian teachers are forced to enter English classrooms after

self-learning of English.

At present, Japanese courses are offered in middle cities or towns in the Northeast

area and only few big cities in the south of China. For example, in metropolitan cities like

Shanghai, there is only one public Junior High that offer other foreign language courses

such as German, Japanese, and Russian. Russian and Japanese are not offered in key

public high schools. Colleges set special limitations on the Japanese students as many

college programs could only offer English to their students. Even Japanese major

programs like to enroll the students who have studied English in secondary schools

because English is the most popular language at job fairs. Consequently, many middle

schools feel disappointed and reluctant to offer Japanese or Russian as a foreign

language. Very few Russian and Japanese graduates will find job vacancy in secondary

schools. Instead more and more Japanese and Russian majors enter business and joint

ventures. As few like to become language teachers at schools, the supply and retentions

of foreign language teachers have fallen into a dilemma.

54

Unbalanced development of foreign language education has caused serious

problems. There are two aspects of this matter, on one hand, the development of foreign

language education have outshone Chinese as native language education and on the other

hand, English dominated the current status of foreign language education as English is

considered the language of world. Besides, the unbalanced distribution of language

education also makes the teacher supply and provision problem worse. The unbalanced

distribution in language choice is unimaginable considering the flourishing status of

foreign language education in the whole country. In the long term, it is very harmful to

national language capabilities. The diversity of languages is becoming more and more

valuable as multiculturalism is becoming a trend in the world. China's foreign language

education in the new century should follow the principle of diversity of languages,

making English education and other less spoken languages available from basic education

to higher education so as to maintain sustainable development of language education. As

Australian government has outlined its national policy on language, China also needs to

design its national language policy for the next century and formulate its critical

languages strategies. Some scholars (Zhao, 2010; Chen, 2009; Zhang, 2011) came up

with suggestions that are based on the social, political, economic connections with other

countries and international organizations to determine the critical languages in China.

As China is a permanent member of the United Nations, in the 21st century, China

hopes for equal rights of speech in international institutions and organizations, so it will

be vital for China to have foreign language learners who are very familiar with

international rules and practice. Obviously the working languages of these international

organizations and agencies will be considered as key language pools. More attention

should also be paid to development of languages of the neighboring countries that have

long and strategically political, economic and business connections. China has twenty-

four neighboring countries and among them, there are six counties whose populations are

approximately 1 billion. In addition, attentions should be paid to the different needs of

bordering provinces and inner lands. At border provinces, needs of foreign language

differ from needs in the heart of mainland. In Guangxi, Yunnan and other provinces,

languages of ASEAN countries have high demand, while in Liaoning, Jilin and northeast

provinces and border areas, Korean and Japanese are very important. In Hei Longjiang

province, Inner Mongolia and the north border areas, Russian, Mongolian and other

55

languages are more popular than other world languages. The medium long term national

language policy needs to reflect the needs of different regions.

Unjustified Credit Hours for Foreign Language Education

In America, high school students have an average of only 150 credit hours on

foreign language learning. The situation in China is quite different, as English is a

compulsory course which guarantees its teaching hours in schools. According to the

national English curriculum standards issued in 2004, from primary grade 3 to grade 6,

English course should follow the principles of combination of lengthy classes and short

classes with high frequency which guarantees no less than four times a week in school

teaching.

For grade three and four, foreign language classes are short periods and for grade

five and grade 6, foreign language classes have both lengthy and short periods with long

periods lasting no less than two hours. For grade 7 to grade 9 in ordinary high schools,

foreign language courses are suggested to last no less than four hours a week. English

curriculum standards designed by Shanghai municipal government clearly require that

foreign language education should be offered by primary schools from grade one to grade

two. Teaching hours of foreign language should require no less than 102 credit hours per

year and for grade three, the required teaching hours reaches 136 hours per year; for

grade 4 and 5 the required teaching hours last 170 hours per school year. At Junior High,

from grade six to nine, the general requirements for foreign language are 136 credit hours

per school year. Senior High, from grade 10 to grade 11, the requirements should be no

less than 102 hours per school year, and grade 12 needs 90 hours per school year. In total,

primary pupils in Shanghai have to study 340 credit hours per school year and students at

junior high schools have to study 544 credit hours per school year. Students at high

schools have to spend 294 hours in learning English per school year. Zhang Zhen dong

(2006) questioned the necessity of foreign language teaching which requires an average

of 20 hours lasting for 20 weeks and 8 terms in basic education. An average of 320 hours

on foreign language classes is generally required for the mass population in the nation,

and the enormous teaching hours might mean unreasonable input of time and resources

which is one of controversies over the inefficiency of foreign language education. It is

suggested that there should be more scientific studies to justify the reasonable hours of

foreign language education in basic education in China.

56

Inconsistency in Provision of Foreign Language Education

Former Premier Zhou once envisioned the prospect of ‘one-stop’ foreign language

education that continued its provision from basic education to tertiary education. It is

clear that to realize such vision, it requires comprehensive arrangement and planning of

foreign language educational policies which emphasizes cohesion and consistence of

curriculum policies from basic education to tertiary education. For far, the “one-stop”

foreign language education has been an only catchphrase for decades, part of reasons lie

in inconsistency in curriculum policies. In particular the foreign language offered in

primary schools and middle schools should provide consistent contents, follow consistent

requirements. How to coordinate foreign language education at primary schools and

middle schools and make better exchange in formulation of educational policies should

be taken into account by decision makers.

Conflicts of National Development and Personal Interests

Currently, great majority of high school graduates are required to take English

examination in their College Entrance Examinations regardless of their choices of

language in their basic education. The testing policy itself has deprived individual’s rights

of their higher education.

In 2008 ACTFL once conducted a survey "found the language, discovered the

world" to show how students in American junior middle schools selected their foreign

languages. As results, French accounted for 18%, followed by Italian 17%, Spanish 16%.

Few empirical investigations like this have been conducted in China as Chinese students

have no other choice but felt forced to take foreign language courses to meet the

requirements for graduation from elementary schools to higher institutions. In most cases,

the choice available is only English. Suppose a student who studied Japanese or Russian

in secondary schools, he would face a great challenge in the coming College Entrance

Examinations as most colleges set limitations on the language background of new

applicants because English is offered as only language of instruction in most of

universities. In theory, each citizen has rights of language which is protected by law but

in reality the barriers in implementations have prevented individuals from pursuing their

personal interests in different language education. Accordingly, the citizen’s rights of

language do not guarantee individual’s freedom to learn a foreign language in formal

57

schooling. The government and schools are responsible for providing quality foreign

language education for all students and only fair education can make each student realize

his rights to language.

Obviously harmonious language policies in society should respect individual’s

rights in their language education by providing possibilities of other options. How to

better coordinate national development and personal interests in language need more

active and intelligent design of language educational policies. It is certain that only

individual’s rights are seriously considered, rational development of national language

strategies could achieve long term success. After all, it is individuals who can study

languages and make contributions to national language capabilities.

Unfair Opportunity for All Students

The school systems in different regions and inconsistent education institutions

mean that fair opportunities for all students remain challenges for many low-income,

ethnical minority people. School districts in remote areas are lack of resources and

opportunities for foreign language learning and teaching. Such disparities exist not only

in different regions, but also exist between Han nationality students and ethnical minority

students. A recent survey conducted in the western nation on the implementation of the

new standard of English found that the new standard of teaching material and contents

are not suitable for these students in reality, especially for classes of minority students, “it

is too difficult” (Yu, 2010.) To solve this problem, foreign language educational policies

need to have some flexibility that offers more opportunities for minority and

disadvantageous group students, making foreign language education fair play so that all

students could enjoy and benefit from it.

Lack of Medium-long Term Planning of Foreign Language Education

In the history of foreign language education, rational medium-long term planning of

foreign language education is really scarce; the so called “Seven Years’ Planning” during

the 1960s was meaningful only in theory but it did not get any practical results as the

Cultural Revolution has made it impossible to carry it out. Between 1970s and 1980s, the

ideology of nations has became the dominating principle in design and outlining foreign

language education at schools. Numerous language teachers were forced to change their

specialties in teaching and empirical studies on foreign language education were

58

generally ignored during the process the language educational planning. Till today, there

is no special agency nationally responsible for foreign language education policy

planning, and foreign language education has been subjected to management of Ministry

of Education for many years. Language educational planning has been long considered as

an upper-down process which ignores the participations of general public, language

teachers and educators.

Till 2000, no more than 10 research papers on foreign language planning have been

published by key academic journals. On December 5, 2009, the first Chinese Foreign

Language Strategy Forum was held in Shanghai International Studies University with the

theme "international vision and national development strategy of China's foreign

language education". The meeting shows foreign language education planning is going

from purely academic circles to the process of government decision-making. Foreign

language education planning has undergone the silent period between 1980s and 1990s,

and it gradually entered into a period of reflections in the last decades. The history of

foreign language education development in China shows that without scientific language

planning on foreign language education, it is impossible to have rational development of

foreign language education for a long term.

Foreign language education policy and planning is a multidisciplinary study that

involves education, political science, economics, demography study, and linguistics and

language education. In the future, more research on medium-long term foreign language

educational planning should be carried out with more attention on the process of policy

making combined with multidisciplinary and international views. Analysis on the effects

of foreign language education policy should cover the process of formulation and

execution; factor analysis should consider the roles of politics, economy and

demographic changes of all related parties. Empirical studies should provide careful

explanation of external complex variables in policy making.

Conclusion

Twenty years’ development of basic foreign language education have made

amazing progress in curriculum reform and teacher education and training; however, in

the new century, China's foreign language educational policies need to be repositioned

which should promote more balanced foreign language education and rational

development based on scientific planning and implementation.

59

Basic foreign language education is the foundation of language education of the

nation and rational planning and policies should resolve the current problems of

unreasonable student/teacher ratios and justify teaching hours in primary and secondary

schools and provide more possibilities of different languages in curriculum design and

ensure equal opportunities for all students in practice.

References

Chen, L. (2009). Discussion on mulitilinguistic, high quality and one stop foreign

 language education. English Teaching and Research in Primary and Middle

 schools (1), 2-8.

Chen, L. (2011). National foreign language strategies in the new century. Journal of

 Foreign Languages. (2), 16-28. Shanghai: Shanghai Foreign Language Education

 Press.

Hu, Wenzhong.(2009). On the achievements and shortcomings of foreign language

 education in China. Foreign Language Teaching and Research, (3),163-169.

Hu, Guangwei. (2002). Recent important developments in secondary English language

 teaching in the People’s Republic of China. Language, Culture and Curriculum,

 (15), 30–49.

Hu,Guangwei.(2005). Reforms of basic English language education in China: an

 overview. International Journal of Education Reform, (2),140-165

Hu,Yuanyuan.(2007).China’s foreign language policy on primary English education:

 what’s behind it. Language Policy, (6):359-376

Li, Yuming. (2010). Some thoughts on China’s foreign language planning. Journal of

 Foreign Languages, (1), 2-9.

Liu, Daoyi. (2008).Reports on developments of basic foreign language education (1978-

 2008). Shanghai: Shanghai Foreign Languages Press.

Liu, Daoyi. (2011). Discussions on the developments of foreign language education in

 China. Contemporary Research on Foreign language , (6), 25-28.

Liu, Yingjie (1993). Book of major educational events in China. Hangzhou: Zhejiang

 Education Press

MOE.(1990). The 1989 national educational statistics yearbook. Beijing: People

 Education Press.

60

MOE.(2000). The 1999 national educational statistics yearbook. Beijing: People

 Education Press.

MOE. (2006). Zhang shizhong and his 16 characters foreign language teaching methods.

 Beijing: Beijing Normal University Press.

MOE.(2010).The 2009 national educational statistics yearbook. Beijing: People

 Education Press.

Nunan, D. (2003). The impact of English as a global language on educational policies and

 practices in the Asia-Pacific region. TESOL Quarterly ,(4), 589–613.

People’s Education Press (1986). Selected important documents on educational

 reform.Beijing: People’s Education Press.

Wang, Q.(2005). International practices on basic foreign language teaching. Curriculum,

 Textbooks and Teaching Methods, (1), 84-90.

Yu, X.(2010).A survey on the implementation of new English standards in the west

 regions. Instructions and Management, (6), 52-53.

Zhang, Zedong.(2006).On the directions of English education in China. Research on

 Basic Foreign Languages, (12),1-25.

Zhang, Zhiguo.(2011). On critical languages in China. Foreign Language Teaching and

 Research, (1), 66-74.

Zhao, Ronghui.(2010). Foreign language planning under the perspective of national

 security. Journal of Yun Nan Normal University , (2), 12-15.

61

Intercultural approach in foreign language learning to improve

students’ motivation

Yusri

Annisa Romadloni

Linguistics Program, Faculty of Cultural Science, Gadjah Mada University

Mantasiah R

Makassar State University, Indonesia

Bioprofiles

Yusri is a student of the Linguistics Program at the Faculty of Cultural Science in Gadjah

Mada University. He earned his first degree in Germany Education from the University

of Makassar, and his Master of Arts in Linguistics Program at Gadjah Mada University.

His researches include the teaching of German as a foreign language and politeness in

communication. His email contact is yusriugm@gmail.com

Annisa Romadloni obtained her bachelor’s degree in Humanities studies at Diponegoro

University. She is now attending the Linguistics Program in Gadjah Mada University.

Her interest in linguistic leads to her recent research of humor in radio broadcast.

Mantasiah R graduated from her doctoral program in Linguistics at Hasanuddin

University, Indonesia in January of 2016. She is a now a Linguistics lecturer at Makassar

State University. She is also working at the Education Research Center, Research

Institute of Makassar State University. Her research focus is on pragmatics and applied

linguistics.

Gadjah Mada University Bulaksumur, Yogyakarta, 55281, Indonesia

 Fax : (0274) 565223, website : www.ugm.ac.id

62

Abstract

The purpose of this study was to determine whether the application of the intercultural

approach in the foreign language learning can increase students' motivation. This was an

experimental study in which observation and questionnaires were the main methods in

data collection. Data analysis used descriptive statistics. Based on the findings of the

study, it can be concluded that the intercultural approach in the foreign language,

especially language learning can increase students' motivation. This can be seen from the

increase in student motivation from the pretest and posttest conducted.

Key words: Motivation, Foreign Language, Intercultural Approach, High School

Students 11 Makassar

Introduction

Foreign languages in Indonesia which are English and German are clearly taught at

school due to the development of science and technology. Certain obstacles frequently

appear during the second language learning process, which include external matter from

the students surroundings -tools and study aid, learning strategies, etc. In addition, there

are also internal ones derived from the students themselves, comprising self motivation to

learn.

A number of research studies that focused on students’ motivation during both first

and second language learning process (Garner, 2001; Ghazali, 2008; Marwan, 2012; and

Ushida (2005) conclude that one of the many obstacles that influence students’

motivation is their attitude towards the language. Hence, attitude serves a significant role

in increasing students’ motivation.

Zamri (2014) stated that students’ attitude is an important aspect in second

language learning. Nasir and Hamzah (2014) also mentioned that the teacher and students

surroundings also play an important role in increasing students’ motivation and

understanding their attitudes during the class. Other research by Al Tamimi (2009)

resulted in a fact that students are proved to be instrumentally motivated to learn English

because of academic and work requirements. The subject has strong urge to learn English

in order to get good grade and the fact that English can help them advanced in their

63

career. A research in the Philippines –a country where English is spoken as a second

language- students are internally motivated to learn because of several external factors,

such as media, social surrounding and others (Lucas, et al, 2010).

Motivation plays an important role during learning process. According to Uno

(Shinta, 2012), there are a few roles of students’ learning motivation, some of them are to

decide which tools can be used to intensify and clarify learning purpose, to determine

various obstacles towards learning stimulation and learning perseverance. Several

research studies concerning students’ motivation such as Nyikos’ (1989), Ehrmans’

(1990) and Macaros’ (2001) showed a significant relation between the use of language

learning strategies and language learning motivation. Thus, to increase students’

motivation throughout learning process, it is important to look for proper methods or

innovative study aids.

Based on the observation that we have done, data showed that students were more

attracted to learn either English or German if they know its culture, because it can help

them understand the language they learn. The knowledge of language they are going to

learn pays important role in determining the success rate of good communication between

the speakers. One of the approaches used by language teacher to give cultural

understanding to the students is intercultural method. This approach develops

communicative language skill and support language learners to build intercultural

competence within themselves.

Thus, we try to observe the influence of intercultural approach to students’

motivation during foreign language learning process. This research will give a feedback

to the second language learning process by recommending teachers to use intercultural

approach in order to increase students’ learning motivation.

Inter-cultural Approach

This research used inter-cultural approach where teacher emphasized the

importance of cultural understanding during foreign language learning. The term ‘culture’

refers to cultural aspect of the target language. Pauldrach (1992) stated inter-cultural

approach as it isoes not only develop communicative competence, it also concerns on the

understanding of the target language cultural aspect. Students are expected to have a

better comprehension in both their own culture and the foreign one.

64

In general, foreign language learning involves four language skills, namely; skills

of listening, speaking, reading, and writing. Understanding and mastering those language

skills are well intended so that learners can speak properly. However, speaking properly

is not the only deciding factor to achieve good communication. Besides being able to

speak a foreign language correctly, learners are also required to know the native language

attitudes influenced by cultural aspects. Therefore, misunderstandings in communication

can be avoided and objectives in communication can be achieved properly. In other

words, language and culture are the two things that cannot be separated in terms of

communication.

Learning a foreign language is not just studying aspects of language and the

development of the four language skills (listening, speaking, reading and writing), but it

also needs cultural understanding. The introduction of this culture especially in

recommended for language learning should have a greater emphasis on developing the

ability to communicate with the target language. The introduction of culture in the

process of learning a foreign language can reduce the potential misunderstanding

occurred during the ongoing communication process.

Marijala (2008) further explained a communication between communicators of two

different cultural background is considered successful as it is not only determined by

understanding other participants’ linguistic aspects but also his/her culture during the

process. Hence, cultural background of the target language needs to be introduced

primarily before moving to the next step. It will then be easier for both communicators to

understand the entire meaning. For this reason, teacher should be able to compare

cultures of two languages used during the lesson, for not only it will ease the students

during learning process but it will also increase their motivation.

Learning Motivation

Moore (2007) explained students with high motivation tend to optimize their efforts

to reach their academic achievements. Besides those students who have full attendance

list have additional class works to submit on time without being forced or pressed by

others. Nashar in Hamdu (2011) stated that students’ motivation plays an important role

in increasing students’ grade. Highly motivated student tend to have better grades, which

means that the higher their motivations, and the more intensive their efforts are, the better

grade result.

65

Dweck and Elliot (1983) and Walle in Lee (2010) explained that there are three

things to note on students’ motivation to learn; incentives, accomplishments and needs. In

addition, Ryan and Deci (2000) and Moore (2007) mentioned that students are motivated

to learn if they are considered to have adequate support from the social environment, a

positive environment for mastering the skills and tasks, and environments where their

needs are met.

Likewise, Syamsudin in Hamdu (2011) stated that there are indicators of increasing

students’ motivation; 1) Activity duration, 2) Frequency, 3) Purpose persistency, 4)

Perseverance, tenacity and endurance towards obstacles, 5) Sacrifices to reach the

purpose, 6) the aspiration level. Syamsudin (2001), presented some indicators of

someone’s learning motivation:

1) Learning Frequency: One of the indications is how frequent the students learn. Those

who are highly motivated tend to learn more frequently.

2) Learning Duration: This aspect refers to how long the leaning process is conducted;

the longer someone learns, the higher is his/her motivation to learn. This learning activity

should not be compelled.

3) Learning Persistence: Learning activity can be determined through precision and

viscosity of the process; whether the student learn based on school curriculum or not.

However, students need to learn what they should learn.

4) Learning Devotion: It refers to individual sacrifice during learning process, for

example: students spend their spare time to learn, students expend some cost to learn.

5) The ability to overcome learning obstacles: Highly motivated students are perceived

by how they overcome their leaning obstacles.

6) Aspiration Level: It refers to how high is the students’ motivation, particularly to reach

their learning purpose.

In conclusion, learning motivation covers the entire students’ psychological

aspects; expectation, grades, and affection that stimulate them to learn and give guidance

during learning process. Hence, students will not only go through it but enjoy their

lesson.

Research Method

This is a quantitative research with quasi-experimental approach. The subjects were

the second grade students who were randomly picked from SMA 11 Makassar. There

66

were a total of 40 respondents who took part in the study. Observation and questionnaire

were used to collect the data. Observation technique refers to the method used by

researcher to examine the symptoms and understanding the inter-cultural approached-

learning process.

Besides observation, questionnaire was used to understand students’ motivation

both before and after learning process. It used likert scale which consists of systematic

compelled statements in a form of questions list, including favorable items with only four

answers: strongly agree, agree, disagree, and strongly disagree. Scoring system applied to

these favorable items awere in a range of one to four (SDA=1, DA=2, A=3, SA=4).

Validity and reliability test were carried out just before data were collected in order to

make sure whether each item was proper or not.

Several procedures were done throughout the research: 1) conducting validity and

reliability test concerning the measurements used in students’ motivation, 2) choosing the

class as research object by random sampling, 3) holding classes for 4 meetings, 4)

observing both control and experiment class during learning process, 5) interviewing

students to collect their respond about their teachers’ teaching methods, 6) providing post

test to find out students’ motivation after learning process.

This research used statistical descriptive to analyze the data by categorizing

learning motivation (Azwar, 2004) :

 Table 1

 Learning Motivation Categorization

Learning Motivation Level Categories

X ≤ M – 1,5 σ Very Low

M -1,5 σ <X ≤ M- 0,5 σ Low

M - 0,5 σ < X≤ M + 0,5 σ Intermediate

M + 0,5 σ < X ≤ M +1,5 σ High

X >M +1,5 σ Very High

 Note: M = Hypothetic average score

 σ = Standard hypothetic deviation

Through categorization, the range level of students’ motivation, particularly during

German and English classes was obtained. However, hypothetic mean value and

hypothetic deviation standard of students’ motivation measurement were determined in

the first place. Those values were put into categorization formula and resulted in foreign-

language learning motivation category. In addition to the use of descriptive statistical

67

analysis, the researchers also used paired sample test to determine how students'

motivation worked with comparison between the pre test and post test.

Result and Analysis

Validity Test and Reliability Instruments

Validity type used to examine validity level of learning motivation instruments was

Pearson Correlation product moment. The standard of valid research is correlation ®

score of ≥0,25 each variable for each question item. The correlation values of ® ≥0,25 for

all items in the questionnaire were noted which validated all the question items.

Reliability test conducted was Alpha Cronbach test using standard SPSS 18. The table

below presents relations among the values of corrected items. Total correlation of each

item instrument is as follows:

Table 2

Item-Total Statistics

Scale Mean

If Item

Deleted

Scale

Variance If

Item Deleted

Corrected

Item-Total

Correlation

Squared

Multiple

Correlation

Cronbach's

Alpha If Item

Deleted

Item1 81.16 98.310 .421 . .751

Item2 82.22 98.720 .520 . .763

Item3 82.32 97.339 .590 . .730

Item4 82.53 98.396 .533 . .737

Item5 82.71 97.023 .583 . .717

Item6 83.07 98.042 .591 . .727

Item7 82.11 98.153 .512 . .736

Item8 82.56 97.562 .413 . .735

Item9 82.76 97.147 .611 . .729

Item10 83.42 98.210 .614 . .741

Item11 82.20 99.392 .331 . .744

Item12 82.11 98.315 .531 . .731

Item13 83.40 98.110 .492 . .720

Item14 82.44 99.133 .467 . .722

Item15 82.51 98.193 .388 . .735

Item16 82.34 99.356 .442 . .729

Item17 82.40 98.075 .458 . .731

Item18 82.82 98.991 .489 . .720

From the analysis above, corrected item values can be obtained in total correlation

value of each instrument. We then compare it with the value of r table. Table r is fixed

significantly to 0.05 using two sides and the total data (n) =40, hence r is resulted at

0.312. Based on this, it can be concluded that the entire instrument has a value that meets

68

the reliability because each item has a value of corrected item with total correlation of

>0.312.

Students Motivation during Foreign Language Learning

By using learning motivation category, intervals of each category are shown. First

step before categorizing students’ motivation is determining hypothetic mean and

hypothetic deviation standard.

Hypothetic mean: ½ (maximum score + minimum score) total items

Maximum score : 4

Minimum score : 1

Total item : 15

Hypothetic mean : ½ (4+1) 15= 37,5

Deviation standard : 1/6 (subject maximum score-subject minimum score)

Subject maximum score : 4x15 : 60

Subject minimum score : 1x15 : 15

Hypothetic Deviation Standard: 1/6 (60-15)= 7,5

 In result, the hypothetic mean from the calculation is 37,5 whereas hypothetic

deviation standard is 7,5, thus it can be categorized as explained below:

 Table 3

 Learning Motivation Categorization

Learning Motivation Level Categories

X ≤ 26,25 Very Low

26,25<X ≤ 33,75 Low

33,75< X≤ 41,25 Intermediate

41,25< X ≤ 48,75 High

X >48,75 Very High

 It is shown that the average value is more less than 26, 25, thus the students’

motivation belongs to the lowest category. However, if the average value is between 26,

25 and 33, 75 it belongs to low category. When the average value is between 33,75 and

24,25 the students’ motivation belongs to intermediate and it is considered as high

category if the value varies from 41,25 to 48,75. When it is higher than 48,75 then it

belongs to very high category.

69

 Researchers measured the students’ motivation before learning process, hence it is

called as pre-test. The data are:

Table 4

Learning Motivation for Germany Pre-test

Mean Categories

32,35 Low

 As a result, the average students’ motivation to learn German language during the

pre-test was 32, 35, thus it belongs to the low category.

Table 5

Frequency of Students’ Learning Motivation for Germany Pre-test

Learning Motivation Level Categories Frequency

X ≤ 26,25 Very Low 5

26,25<X ≤ 33,75 Low 28

33,75< X≤ 41,25 Intermediate 7

41,25< X ≤ 48,75 High -

X >48,75 Very High -

Total 40

Table 5 displays most students, about 28 students, shows low category of

motivation to learn Germany, 5 students belong to very low category and 7 others

belong to the intermediate one.

Table 6

Learning Motivation for English Pre-test

Mean Categories

36,50 Intermediate

The average students’ motivation to learn English during pre-test was 36,50,

then it can be concluded as intermediate level.

Table 7

Frequency of Students’ Learning Motivation for English Pre-test

Learning Motivation Level Categories Frequency

X ≤ 26,25 Very Low 6

26,25<X ≤ 33,75 Low 14

33,75< X≤ 41,25 Intermediate 17

41,25< X ≤ 48,75 High 3

X >48,75 Very High -

Total 40

In table 7, about 17 students belonged to the low category for English

learning motivation, 6 students to lowest category, 17 students to intermediate and

3 others belong to high category. After knowing the result of categorization, the

70

teacher then carried out 4 meetings by using inter-cultural approach. Researchers

then re-measured the students’ motivation with the result of:

Table 8

Learning Motivation for Germany Post-test

Mean Categories

46,125 High

It is shown that average students’ motivation to learn German language after

class was 46,125, thus it belongs to high category.

Table 9

Frequency of Students’ Learning Motivation for Germany Post-test

Learning Motivation Level Categories Frequency

X ≤ 26,25 Very Low -

26,25<X ≤ 33,75 Low -

33,75< X≤ 41,25 Intermediate 12

41,25< X ≤ 48,75 High 21

X >48,75 Very High 7

Total 40

In the table shows 21 students belonged to high category in learning

German language, about 12 students to intermediate category and 7 others to the

very high category based on table 7.

Table 10

Learning Motivation for English Post-test

Mean Categories

48,10 High

In result, the average students’ motivation in learning English after class

was 48,10 therefore it is concluded that the average motivation belongs to high

category.

Table 11

Frequency of Students’ Learning Motivation for English Post-test

Learning Motivation Level Categories Frequency

X ≤ 26,25 Very Low -

26,25<X ≤ 33,75 Low -

33,75< X≤ 41,25 Intermediate 4

41,25< X ≤ 48,75 High 22

X >48,75 Very High 14

Total 40

71

Table 11 shows 22 students belonged to high category in learning English, 4

students to intermediate and 14 others belong to very high category. By comparing

pre-test and post-test data, it showed that there was an increase in students’ learning

motivation in both English and German languages. Furthermore, there is a total

amount of 13.77 increased for German language and 11.6 for English. The

comparison of pre and post-test of students’ motivation both for English and

German language can be shown by using paired sample t-test below:

Table 12

Paired Sample t-test of Students’ Motivation in Learning Germany

 Paired Differences t df Sig (2-

tailed)

Pair

1

PostTest-

PreTest

Mean Std.

Deviati

on

Std.

Error

Mean

95% Confidence Interval

of the Difference
32.69 39 .000

Lower Upper

13.77 2.665 .421 14.627 12.923

Table 13

Paired Sample t-test of Students’ Motivation in Learning English

 Paired Differences T df Sig (2-

tailed)

Pair

1

PostTest-

PreTest

Mean Std.

Deviati

on

Std.

Error

Mean

95% Confidence Interval

of the Difference
31.20 39 .000

Lower Upper

11.60 2.351 .372 12.352 10.848

 Tables 11 and 12 display the comparison of paired sample t-test between pre-test

and post-test of students’ learning motivation both in English and German languages.

There is sig value of 0,00 less than 0,05 in paired sample t-test; therefore it can be

concluded that there is a significant difference between pre and post-test both in English

and German language classes. Moreover, it proves that inter-cultural approach during

foreign language learning process can increase students’ motivation.

Conclusion

 After systematical scientific observation where inter-cultural approach is used in

foreign language learning, particularly English and German, a result that the approach

can increase students’ motivation was obtained. The increase showed that 1.6 for English

and 13.77 for German classes for language learners . Furthermore, there is a significant

72

difference of students’ motivation before and after learning process using inter-cultural

approach, as displayed in paired sample t-test, both in English and German. Therefore, it

proves that the inter-cultural is an effective approache used in foreign language learning.

Hence, it is recommended to be applied in English and German language classes.

Based on these results, the researchers propose some suggestions as an evaluation

and consideration in order to improve the quality of education. For the teachers,

especially German and English teachers, they should consider implementing intercultural

approach in the learning process so that later it can increase students' motivation. The

same way is expected also to other researchers who want to conduct relevant research in

order to investigate more about learning methods that effectively and efficiently address

student difficulties in learning foreign languages.

Acknowledgment

 The researchers would like to thank the Lembaga Pengelola Dana Pendidikan

(LPDP) Kementerian Keuangan Republik Indonesia and the lecturers of Linguistic

Graduate Program Gadjah Mada University for every help, guidance and advice given

during the research.

References

Al-Tamimi, A. (2009). Motivation and Attitudes towards Learning English: A Study of

 Petroleum Engineering undergraduates at Hadhramout University of Sciences and

 Technology. Gema Online Language Studies Journal 9 (2).

Deci, E. and Ryan, R. M. (2000). The "what" and "why" of goal pursuits: Human needs

 and the self-determination of behavior. Psychological Inquiry, 11 (4)

Dweck, C.S. and Eliot, E.S. (1983). Achievement motivation, In Handbook of child

 psychology: Socialization, personality and social development. New York: John

 wiley

Ehrman, ME. (1990). The role of personality types in adult language learning: An on-

 going investigation. Englewood Cliffs, NJ: Prentice Hall.

Gardner, RC. (2000). Correlation, causation, motivation and second language acquisition.

 Canadian Psychology, 41 (1-24).

Ghazali, SN (2008). Learner background and their attitudes towards studying literature.

 Malaysian Journal of ELT Research (4).

73

Lee, I. (2010). The effect of learning motivation, total quality teaching and peer-assisted

 learning on study achievement : empirical analysis from vocational universities or

 colleges students in Taiwan. The Journal of human resource and adult learning, 6

 (2).

Lucas, R., et. al. (2010). A Study on the Intrinsic Motivation Factors in Second Language

 Learning Among Selected Freshman Students. Philippine ESL Journal (4).

Maijala, M. (2008). Between Worlds-a Reflection on Intercultural Aspects in Teaching of

 DAF and in DAF Text books. Intercultural Language Teaching Journal. (5)

Macaro, E. (2001). Learning strategies in foreign and second language classrooms.

 London and New York: Continuum.

Marwan, A. (2012) Researching Indonesian Students’ Attitude Towards Foreign

 Language. Jurnal Bahasa dan Seni, 40 (2).

Moore, R. (2007). Academic motivation and performance of developmental education

 biology students. Journal of Developmental Education, 31(1)

Nasir, ZM and Hamzah, ZA. (2014). Attitude and motivation of students towards

 learning Malay. Procedia - Social and Behavioral Sciences (134).

Oxford, RL and Nyikos, M. (1989). Variables affecting choice of language learning

 strategies by university students. Modern Language Journal, 73 (3).

Pauldrach, A. (1992) . A never-ending Story: Comments on the Situation of Cultural

 Studies in German Foreign Language. Magazine for the practice of teaching

 German Cultural Studies. Munich: Klett Verlag German Edition.

Shinta, Q. (2012). Role of Motivation in English Language Learning. Journal of

 Information and Communication Technology, 3 (1).

Ushida, E. (2005). The role of students' attitudes and motivation in second language

 learning in online language courses. CALICO Journal, 23 (1).

Zamri, M. (2011). The attitude and motivation Iban pupils in learning the Malay language

 as a second language. Education Journal Malay, 14 (2).

74

Multilingual teaching and learning at Pesantren Schools in

Indonesia

Saidna Zulfiqar Bin Tahir

English Education Department, University of Iqra Buru, Indonesia

Bioprofile

Saidna Zulfiqar bin Tahir is a lecturer of English Education Department at the University

of Iqra Buru, Maluku, Indonesia. He is a doctoral candidate in English Education

Program from the State University of Makassar. His areas of interest and research

includes teaching media, TEFL, Arabic and Linguistics, and Multilingual Education. He

can be contacted at saidnazulfiqar@gmail.com.

Abstract

Pesantren or Islamic boarding schools are the foundation of the indigenous education

system of Indonesia. They have roots in a long-standing Hindu-Islamic tradition

prioritizing the use of two foreign languages, Arabic and English, besides Indonesian and

local languages, both as the medium of instruction in teaching/learning and in daily

communication. Thus, this study aims to determine; 1) the approach of multilingual

teaching and learning used by language teachers at pesantren; and 2) the implementation

of a multilingual teaching approach at pesantren. From a larger study applying multi-

method design, this article uses a qualitative descriptive approach. The subjects were a

group of 15 language teachers, including 6 English teachers and 9 Arabic teachers at

Pesantren IMMIM, Pondok Madinah, and Pesantren Darul Arqam Muhammadiyah

Gombara in Makassar who were purposively selected to participate in this study. The ins-

English Education Department, University of Iqra Buru, Indonesia. saidnazulfiqar@gmail.com

mailto:saidnazulfiqar@gmail.com

75

truments used to collect data for the study included observation, interview, and

documentation of the language teaching process inside or outside the classroom at the

pesantrens. The data were analyzed descriptively through a three-stage model, namely

data display, data reduction and data verification/presentation. The researcher showed

that; 1) the teachers were not conscious of the approach that they used in multilingual

teaching at pesantrens, but the findings of observation show a combination of approaches

were used including immersion, transitional approach, dual language, and pullout; 2) The

implementation of multilingual teaching at pesantrens consisted of four main specific

teaching strategies, namely teacher-student communication, student-student relationships,

daily routines, and language-group time activities.

Key words: Languages teaching, Multilingual Approach, Multilingual strategy

Introduction

Indonesia is one country amongst the ASEAN members that permits students’

foreign language study from an early age or in secondary school through a program

called bilingual school or Rintisan Sekolah Bertaraf Internasional (RSBI). Unfortunately,

this program has been unsuccessful due to the unpreparedness of schools to deal with

such a program and also due to the lack of teacher and student mastery of English

(Mariati, 2007: 566; Haryana, 2007: 152; Widowati et al, 2013; Bin Tahir, 2015; 45). To

fill the gap, it should be brought to the authorities’ attention that many schools are

capable of running a more successful program for multilingual competence, such as the

schools that are managed by various social foundations in Indonesia including pesantrens.

These schools possess the prerequisite multilingual competence required to make the

program successful.

Pesantren or Islamic boarding school is the indigenous education system of

Indonesia that has its roots in long-standing Hindu-Islamic traditions and that was

founded by Ki Hajar Dewantara (Mastuhu, 1994; Yasmadi, 2002: 99; Daulay, H.P, 2009:

61; Madjid, 2013: 3; Nizar, et al, 2013: 85; Engku, et al, 2014: 107). This educational

learning system prioritizes the use of two foreign languages, Arabic and English, besides

Indonesian and local languages, both as the medium of instruction in teaching/learning

and in daily communication. The obligation to use these foreign languages is intended to

76

improve students’ knowledge in Islamic studies, and at the same time, expand their

language repertoire.

Today, there are around 27.218 pesantrens in Indonesia including 240 pesantrens in

South Sulawesi/Makassar (Depag: Direktori Pondok Pesantren, 2011). The researcher

chose three modern pesantrens in Makassar; Pesantren of IMMIM, Pondok Madinah, and

Pesantren of Darul Arqam Muhammadiyah Gombara because of their interesting

approach to language teaching and learning. Since 1974, two foreign languages, namely

Arabic and English, have been taught at these schools. Their students generally come

from various tribes of eastern Indonesia with different ethnicities and languages, and also

from other provinces in Indonesia, such as Bugis, Makassar, Mandar, Palu, Kalimantan,

Moluccas, Papua and Java, which make these pesantren communities very multilingual

ones (Bin Tahir, 2015).

Some previous studies of pesantren only focused on teaching and learning methods

for languages (Melor, et al, 2012: 87; Bin Tahir, S, 2011: 81). Some researchers studied

bilingual speaking styles focusing on code-mixing and code-switching at pesantren using

linguistic and sociolinguistic approaches (Hanidah, 2009; Rhohmatillah, 2013; Tantri,

2013: 37). Other research on pesantren discussed teaching morality, the study of Kitab

Kuning, and other religious learning (Lukens-Bull, 2000: 27; Van Bruinessen, 1994: 121;

Zakaria, 2010: 45). But the previous studies did not consider multilingual education at

pesantren in an in-depth fashion. These reasons inspired the researcher to study

multilingual education at pesantren.

Based on a preliminary observation of language use at some pesantrens in

Makassar, an interesting phenomenon related to multilingual usage surfaced leading to

the question of whether the teachers and students at the schools employ a distinctive

approach to multilingual education. In daily language teaching and learning, teachers and

students are generally exposed to a variety of language usage patterns: (1) Indonesian, (2)

Arabic, (3) English, and (4) the local languages. The use of languages, of course, depends

on several factors such as the teachers’ education background, students, the atmosphere,

and the topics.

The phenomena related to the use of multiple languages observed at pesantrens

were interesting to the researcher because in such a complex and dynamic linguistic

situation, in which multilingual teaching and learning and multilingual communication

77

had become norms; they were quite unique compared to the linguistic situations at other

educational institutions in Indonesia (Bin Tahir, 2015).

Despite the fact that Indonesia is a multilingual society with 726 languages

(Crystal, 2000: 4; and Marti, at al., 2005: 48), the use of multiple languages in pesantren

schools is still a relatively new issue that needs to be examined in greater depth to

understand it. Because of the newness of using multiple languages, many aspects need to

be considered before further developing multilingual education for pesantrens. The

researcher applied multi-method, multisite, or large-scale research approaches to collect

data from a number of sites and employed a variety of both qualitative and quantitative

data collection techniques to explore multilingual teaching approaches of several

pesantrens in Makassar. The data will help understand the current state of multilingual

education, assessing program needs as well as supporting the design of future

multilingual education implementation in pesantren in Indonesia. Another important goal

is to enrich the syllabi, lesson plans, instructional models, and course book designs for

multilingual education in pesantren through research and development (R&D) (Johnson,

1992: 191).

This article focuses on one variable: multilingual teaching and learning in three of

modern pesantrens in Makassar. The main questions investigated in this study in relation

to the multilingual teaching and learning at these pesantrens were:

1)What multilingual teaching and learning approaches do teachers in pesantrens use?

2)How do language teachers in pesantrens implement multilingual teaching and learning

approaches?

This research will supply information to help inform further development of multi-

method approaches and design a needs and situational analysis of multilingual education.

The results also will aid in the design of multilingual syllabi, lesson plans and course

books for pesantren students in Makassar.

1.1.Multilingual Teaching Approach

Determining what language will be used to teach students is one of the most

important decisions that the Ministry of Education and schools make. The language(s)

used in the classroom dramatically affect students’ opportunity and ability to learn. Yet,

this decision is often made without a careful consideration of implications for learning

outcomes. Furthermore, education improvement efforts rarely consider the impact that

78

the language of instruction will have when designing education projects. Instead, the use

of the mother tongue or familiar languages is dismissed as a ‘political’ or national issue;

considered a problem too complicated to tackle within the scope of a project; or

overlooked due to a lack of understanding of the central role that language plays in

facilitating access to schooling and academic achievement through an appropriate

approach applied to the teaching and learning process.

Since the use of multiple languages in schools is so new in the Indonesian context,

the approaches adopted by other societies implementing multilingual education are

helpful referents. According to York (2003: 260), in the US context bi/multilingual

education includes “programs designed to help English language learners acquire English

and function at their grade level in all subject areas. Further, the overall category includes

a variety of approaches”. In this article, the author expands this definition to include more

than two languages (multilingual), and to address all students who have to learn the

official language of their country’s public school. In implementing multilingual learning,

schools have many options or types of program models that they can turn to. In general,

all approaches are categorized under two board umbrella labels, additive and subtractive

(Nieto, 2004). According to Nieto, additive approaches build the new language while

proving support for the student’s home language, while the subtractive approach teaches

new languages at the expense of the student’s home language. Going from the most

subtractive to the most additive, the multilingual approaches are:

1)Submersion

According to York (2003: 267) and Nieto (2004), ESL (English as a Second

Language) or the submersion approach to learning languages is the most subtractive

approach (or lack of an approach). No allowance is made for students who do not speak

the language of instruction and they are placed in classrooms where all instruction,

classroom routines, and peer interactions occur only in a language unknown to them. The

goal is to learn the target language as quickly as possible. Since this style of teaching

offers no support for the student’s home language, it is commonly suppressed and

frequently lost, depending on whether it is supported at home or in the neighborhood.

While both Nieto and York believe this is a very destructive approach to teaching

students English, Cazden (1990) believes it can be effective, if teachers; a) engage

students in lots and lots of one-on-one conversations; b) adapt their conversation to the

79

student’s level of English language knowledge (within the student’s language); c) include

students in structured activities with English speaking peers: rhymes, songs and finger

plays, reading and picture-book reading and dramatic play; and d) follows the sequence

of acquisition: when their first languages does not work, the child simply guesses; they

begin to communicate, using gestures and language approximations.

2) Pullout ESL

The pullout approach to teaching a second language is a variation of ESL. In this

approach the non-English speaking child is taken out of the regular classroom to attend

ESL classes. Direct language instruction is, of course, the traditional way a second

language is taught in the United States and many other countries, albeit usually during the

middle and high school years. This approach is also used in special education to teach a

variety of specific skills. As one might expect, this approach is considered a subtractive

approach because students miss important academic content when they are pulled out of

the classroom for their language instruction and it offers not support again in the home

language (York, 2003: 268).

3) Structured Immersion

The goal of immersion, implemented in a carefully planned fashion in order to

support language learners, is for young students to learn basic concepts in two or more

languages and to become fully bilingual and bicultural, or multilingual and multicultural

(York, 2003: 269). In the Indonesian context, this approach is used to teach another

language to students whose first language is Indonesian. Since these students are

continually exposed to the Indonesian language at home, in their neighborhoods, and

through the media, they do not lose their speaking ability and majority culture. However,

unless schools are also teaching literacy in the home language, this approach is also

considered subtractive.

4) Transitional

Initially the student is taught in the home language, and also taught a second or, in

some cases, a third language. These students may also be integrated with the main school

population for classes such as art and music. They are moved as quickly as possible into

monolingual classroom learning only in the dominant language of schooling with no

80

additional support for the home language once they pass a language proficiency test.

However, there is considerable research to show that the ability to succeed in academic

instruction and learning requires more advanced knowledge of a language than

conversational language usage (Nieto, 2004: 153; York; 2003: 270). Thus, many students

are moved too quickly into English-only classrooms.

5) Maintenance

Students receive instruction both in content areas and specific language lessons in

their home language and the school’s official language, thus increasing their language

proficiency in both languages. Often pullout instruction in the targeted language is also

included. Students continue to develop their native language proficiency, learn a new

language, and also learn the school’s subject matter, content and skills in their native

language. This additive approach allows students to maintain progress in school content

areas, enhance their home language, and learn the official language of the school.

6) Dual Language

Dual language immersion is used to teach both students who do not know the

school’s official language and students who speak the official language. In the United

States, this approach is used most often to teach English to Spanish-speaking students,

and Spanish to English speaking students. According to De Gaetano, Williams & Volk

(1998), there are 6 specific ways to implement the dual language approach. For example,

classes are taught in one language for half of the day and the second language for the

other half of the day. Alternatively, two teachers are used, one teaching in English, and

one teaching in the second language. Another possible dual language approach is called

Los Compañeros, in which students are taught in English one week, and then in Spanish

the next (this could be any two languages). In general, dual language combines the

immersion concept with promoting positive attitudes to culture and language (York,

2003: 273).

This research will focus on which of the different approaches are appropriate and

suitable to the learning environment in pesantrens and which specific language teaching

activities can be applied inside or outside the classroom.

1.2.Multilingual teaching and Learning Strategy

81

There are some strategies that can be used to support second and third language

learners. Some strategies can be used to support language learners as a basis to evaluate

teaching practices in pesantrens (York (2003: 270). These strategies were adopted to

observe and to know the multilingual teaching and learning strategies applied by

language teachers at pesantrens.

1) Work with students is the teachers encourage the students to use their home language

with their students, read to them in their home language, and volunteer in the classroom

in their home language (Tabors, 1997: 146). Use questionnaires, conferences and

informal methods to determine the student’s home culture. Introduce teachers who speak

the same language to each other.

2) Teacher-Student Communication. For teachers who do not speak the student’s home

language, listen carefully to them, and support the student’s efforts in their home

language and the school’s language, use short, clear, simple sentences and many

nonverbal cues when speaking, and correctly pronounce the student’s name.

3) Student-Student Relationships. Pair students who don’t speak the second language

together with students who do speak the second language. Soto (1991: 30) adds that

students should be given many opportunities to try out their new language with other

students without mistakes being corrected by the teacher or other students. Allow

students multiple ways to construct their own knowledge, process information, and

understand a topic, including using enactive and iconic representation (Tabors. 1997:

146).

4) Daily Routines. Establish and maintain daily routines so students don’t have to listen

to directions they don’t understand every day. Schedules and classroom rules with icons

to represent activities and rules are also very helpful.

5) Classroom Environment. The classroom should be a language-rich environment, with

environmental print and visual labels in each of the languages spoken in the classroom.

Each language should be color-coded.

6) Small-Group Time. Small group time allows for adults to provide attention to

individual students. Introduce new concepts/skills in the student’s home language, and

use a variety of real objects and photographs of objects as cues. Allow students to explore

the new concepts through play, drawing, etc., and avoid drill and practice methods for

learning either language.

82

7) Language-Group Time. For group time activities, group students who do not know the

official language with students who do, use as many visual props as possible (pictures,

concrete props, gestures, facial expressions), limit just verbal instructions, and

incorporate the student’s home language into circle-time activities. Read some books,

sing songs and do finger plays in the student’s home language.

8) Curriculum. Introduce new concepts within a context that makes sense to each student,

and find ways to relate content to the student’s home experience. Because language is

both a social communicative skill and is very context-specific, this is very important

(Berger, 2006). Further, the curriculum should be developmentally appropriate, with lots

and lots of opportunities for language usage in both languages (Soto, 1991: 33; Tabors,

1997).

9) Observations and Assessment. When using observations to assess a student’s progress,

make sure that the student’s progress both in the second language and the student’s home

language is evaluated, along with their attitude towards both languages. Also assess how

familiar they are with their home culture and the culture of the classroom.

10) Staffing and Staff Development. Bilingual or multilingual teachers, paraprofessionals

and volunteers should be used. If the program or school has an ESL teacher, the

classroom teacher should learn some simple words, songs, and phrases in the student’s

home language from them (Soto, 1991: 35).

Method

This study was a part of multi-method, multisite, or large-scale research approaches

developed by Johnson (1992). To meet the needs of the article, the researcher used a

qualitative descriptive approach. 15 language teachers and their classes at Pesantren

IMMIM, Pondok Madinah, and Pesantren Darul Arqam Muhammadiyah Gombara in

Makassar, including 6 English teachers (2 teachers at each pesantren) and 9 Arabic

teachers (3 teachers at each pesantren) participated in this study. The participating

teachers were selected according to the following criteria: 1) they had taught languages in

pesantrens for at least one year; 2) they could speak Indonesian, Arabic, English, and the

local language well, 3) they are accustomed to teaching languages simultaneously in one

class or one subject. The informants were selected based on preliminary interviews with

students and administrators and also through classroom observation. The study was

conducted from November 2014 to July 2015 in Makassar, Indonesia.

83

The primary data collection instrument was the researcher himself (Gay, at al., 2006:

425) as an observer and an interviewer. The researcher collected data by observing

learning activities inside and outside the classroom using observation check list and

conducting interviews, deciding how classroom activities related to the research

questions, then interpreting the data and finally confirming interpretations by

interviewing teachers and students. Secondary instruments included an observation

scheme and an interview protocol.

In summary, the researcher employed three primary data collection techniques.

1) Observation

The researcher observed as a nonparticipant with no direct involvement looking for

the following: 1) multilingual teaching and learning activities in the classroom, and the

implementation of teaching strategies; and 2) multilingual teaching and learning activities

outside of the classroom. The researcher crosschecked data from multilingual teaching

and learning activities with the teachers. The researcher wrote field notes on classroom

activities and used a videotape to record the teachers’ verbal and nonverbal

communication which served to confirm and adjust the field notes.

2) Interview

In this study, the researcher interviewed the teachers using a recorder. The

interview was semi-structured in which some questions were prepared before

interviewing and additional questions were asked on the spot. The teachers’ interview

was used to collect qualitative data or to confirm what had been observed.

3) Documentation

In addition to the observation and interviews, the data also was gathered through

documentary evidence, such as teachers’ syllabi and lesson plans.

The data analysis began with selecting from all of the data from various sources.

The data analysis coincided with the data collection process through a three stage model,

namely data display, data reduction, data presentation and verification. To check the

validity of the data and to formulate the results, the study used three techniques: (1)

persistence of observation, (2) triangulation of data, and (3) referential adequacy. The

data validity was tested with relevant reference sources course documents, and students’

speaking activities (Kothari, 2004; Cohen, at.al, 2007).

84

Findings

The observation and interview data were derived from language teaching and

learning activities inside and outside the classroom in pesantrens. Data on approaches to

teaching language were obtained from observation, interview and video recording of the

teachers’ interventions and classroom learning activities. Data were also obtained from

the administrative documents, and field notes. All of the data were analyzed to see what

approach the teaching strategies took to implement multilingual learning in for students at

the pesantrens as can be seen in the table 1.

Table 1: The Approach of Multilingual Teaching & Learning at Pesantrens

No Pesantren Approach Indonesian English Arabic
Inside
Class

room

Outside
Class

room

Inside
Class

room

Outside
Class

room

Inside
Class

room

Outsid
e Class

room

1 Pesantren

IMMIM

Mother Tongue-Based √ - √ √ √ √
Submersion Approach - - √ - √ -
The Pullout ESL Approach - - √ √ √ √
Immersion Approach √ - √ √ √ √
Transitional Approach √ - √ √ √ √
Maintenance Approach √ - √ - √ -
Dual Language Approach - - - - - -

2 Pondok

Madinah

Mother Tongue-Based √ - √ √ √ √
Submersion Approach - - - - - -
The Pullout ESL Approach - - - √ - √
Immersion Approach √ - √ √ √ √
Transitional Approach - - √ - √ √
Maintenance Approach √ - √ - √ -
Dual Language Approach - - - - - -

3 Pesantren

Gombara

Mother Tongue-Based √ √ √ √ √ √
Submersion Approach - - √ - √ -
The Pullout ESL Approach - - - √ - √
Immersion Approach √ - √ √ √ √
Transitional Approach - - √ √ √ √
Maintenance Approach √ - √ - √ -
Dual Language Approach - - - - - -

The checkmark (√) in the table refers to existing approach, while the line (-) indicates the

non-existing of multilingual learning approach used by the language teachers at pesantrens. The

data shows that the most of multilingual approach used in teaching languages at pesantren

IMMIM were mother tongue-based and immersion approach, that is the students will learn

basic concepts in two or more languages through teachers’ explanation using three

languages simultaneously at the beginning of the class, explaining the material, and in

85

giving examples through the sentence in three languages. The pullout approach was

conducted in and out of the classroom, where the students have been taken out to the

mosque, kitchen, dormitory, and recreation through languages camp. The submersion

approach was applied to the senior high school students who already have ability to

communicate in both foreign languages. Besides, this pesantren also adopted transitional

approach in which the students are taught in their home language, and also taught in

second or third language. The maintenance approach adopted in teaching multiple

languages which the students receive instruction both in content areas and specific

language lessons in their home language and the pesantren’s official languages.

In Pondok Madinah, the languages teachers most used mother tongue-based,

immersion approach, and maintenance approach. The pullout approaches occurred only

outside the classroom such in the mosque, while the transitional approach applied in the

formal teaching and learning inside the classroom.

In pesantren Gombara, the teachers used mother tongue-based, immersion, and

maintenance approaches, that is the students learn two or more languages through

teachers’ explanation using three languages simultaneously at the beginning and in giving

examples of the sentence as in pesantren IMMIM teachers did. The pullout approach was

conducted out of the classroom, which is in the mosque, and dormitory. The submersion

approach was applied also to the senior high school students who already have ability in

communication in foreign languages. Additionally, this pesantren also adopted

transitional, and maintenance approaches.

The teachers used those approaches based on their personal experience in learning

multiple languages which they considered as an effective approach to apply them in

teaching their students. They did not realize and know the name of approach they used.

As stated by Hamzah (a languages teacher of pesantren IMMIM):

“I don’t recognize what approach I used in teaching languages. But I am

convinced that those ways were effective in languages teaching based on my

experience in languages learning”.

The statement is also in line to what stated by Ridwan (a languages teacher

of pesantren Gombara) and Herman (a languages teacher of Pondok Madinah) who

stated that:

“As a teacher, we do not know much whether the theories of learning or

some theories of languages learning in multilingual context. We teach the students

based on our experiences in acquiring languages, and of course we adopted the

86

way of our teachers’ style in teaching that we considered it as an appropriate

approach”.

The implementation of multilingual teaching and learning at pesantrens, the

teachers also mixed some strategies to support the success in learning as can be seen on

the table 2:

Table 2: The Implementation of Multilingual Teaching & Learning Strategies at

Pesantrens
No Pesantren Strategy of Implementation Indonesian English Arabic

Inside
Class

room

Outside
Class

room

Inside
Class

room

Outside
Class

room

Inside
Class

room

Outsid
e Class

room

1 Pesantren

IMMIM

Work with students √ √ √ √ √ √
Teacher-Student

Communication
√ - √ √ √ √

Student-Student

Relationships
√ - √ √ √ √

Daily Routines √ - √ √ √ √
Classroom Environment √ - √ √ √ √
Small-Group Time - - √ √ √ √
Language-Group Time - - √ √ √ √
Curriculum √ - √ √ √ √

2 Pondok

Madinah

Work with students √ √ √ - √ -
Teacher-Student

Communication
√ √ √ √ √ √

Student-Student

Relationships
√ √ √ √ √ √

Daily Routines √ √ √ - √ -
Classroom Environment √ - √ - √ -
Small-Group Time - - √ √ √ √
Language-Group Time √ √ √ - √ -
Curriculum √ - √ - √ -

3 Pesantren

Gombara

Work with students √ √ √ √ √ √
Teacher-Student

Communication
√ √ √ - √ √

Student-Student

Relationships
√ √ √ - √ √

Daily Routines √ √ √ - √ √
Classroom Environment √ - √ - √ -
Small-Group Time √ - √ - √ -
Language-Group Time √ - √ √ √ √
Curriculum √ - √ - √ √

The data on the table 2 shows that the languages teachers of those pesantrens

applied multiple strategies or a mix of some strategies to strengthen multilingual teaching

and learning. The implementation of multilingual teaching at pesantren IMMIM consisted

87

of four main strategies; a) Teacher-Student Communication in which the teachers listen

carefully to the students, and support them to use short, clear, simple sentences and many

nonverbal cues when speaking, and also correct the students’ pronunciation; b) Student-

Student Relationships in which the teachers gave many opportunities to the students to

try out their new language with other students without mistakes being corrected by the

teacher or other students; c) Daily Routines that establish and maintain a daily

communication which is supported by pesantren’s rules to represent activities inside or

outside the classroom; d) Pesantren environment which involves supporting the

languages regulation; and e) Language-Group Time activities of pesantren extracurricular

program through Muhaadharah (practice speeches), language camps, and meeting clubs.

In Pondok Madinah, the languages teachers most used a) Teacher-Student

Communication in which the teachers listen carefully to the students, and support them to

use short, clear, simple sentences in practicing and also correct the students’

pronunciation; b) Student-Student Relationships only in the classroom; c) Daily Routines

that establish and maintain a daily communication did not implement well in this

pesantren because of the enactment on child protection laws; d) The environment inside

the classroom supporting the languages teaching and learning; and e) Language-Group

Time activities of pesantren extracurricular program still focused on Muhaadharah

(practice speeches).

In pesantren Gombara, the teachers implemented; a) Teacher-Student

Communication; b) Student-Student Relationships; c) Daily Routines that establish and

maintain a daily communication also is not performing well; d) Pesantren environment

which involves supporting the languages teaching inside the classroom; and e) Language-

Group Time activities of pesantren extracurricular program through Muhaadharah

(practice speeches), and language camps.

Discussion

Multilingual Approach

Based on the findings about the multilingual approach, the interpretation that can be

drawn is that the language teachers most used Mother Tongue-based (MTB) are more

likely to be required in a formal situation for teaching and learning, while the language

instruction is in students’ first language (L1) usually takes place exclusively in the

language most familiar to students. Even sometimes the teachers tried to make code-

88

switching and code-mixing in giving examples or comparing the structure in multiple

languages.

The discovered approach also suggests that English was used more as instructional

language for English subject and science subjects inside or outside the classroom. In

some cases, it may be provided as part of a bilingual or multilingual education program.

The students have the opportunity to learn core concepts primarily in a familiar language,

and, later, they learn the labels or vocabulary for those concepts in a new language.

Sometimes the teachers mixed some approaches such as structured immersion, pullout,

transition, and even submersion in which the students are placed in classrooms where all

the instruction, classroom routines, and peer interactions occur only in target language.

The teachers felt positive of using combination approaches in teaching multiple

languages.

The Arabic teachers reveal that Arabic was used more as an instructional language

for religious subjects in the classroom. It was used as a communication tool that must be

used by students outside the classroom on certain days. It was also used as an

instructional language for religious activities like speech practicing, reciting holy Quran,

formal ceremonial, art, and writing on the classroom bulletin board.

Despite no research findings on the effectiveness of the use of mixed approaches in

teaching multiple languages, it can be assumed that the use of a variety of approaches

will further assist students in learning multiple languages compared to using only one

approach that could make the student being bored in learning. Perhaps, it is in line to

what was suggested by Vondracek (2009: 38) and Alson (2006) that using a variety of

methods allows the modality of instruction to be appropriately matched to the content

being learned.

The Implementation of Multilingual Strategy

In teaching multiple languages, the teachers implemented varieties of strategies

such teacher-student communication, students-student relationship, and daily routines

inside and outside the classroom environment ranging from checking attendance, asking

the students’ condition, motivating the students, working with students, supporting the

students to make their individual and group tasks, to supporting multilingual learning

activities with extracurricular programs outside the classroom.

89

Furthermore, in dealing with language learning activities; teachers did correction on

the students’ mistakes (pronunciation and grammar) when those mistakes recurred; sat

the students in pair to share ideas when they were poor in individual presentation; gave

reinforcement (giving verbal appreciation), checking activity by going around when the

students did the activity in pair, gave motivation and led the students to do the activity by

giving the outline of the topics. Moreover, the teachers arranged their teaching activity in

various classroom managements, their seating arrangement had two models: one circle

(for individual presentation and giving lecture) and two circles (for pair activity);

instruction on giving turn by instructing inner/outer moved to left/right; collecting

handbook by passing to the left and to right in one circle; and instructing students to back

in one circle after pair activity. While the learning activity outside the class room,

teachers tended to be relaxed in teaching.

As for multilingual learning strategies outside the classroom in pesantrens they vary

widely based on learning environment. In the dining room, the students are taught some

vocabulary and gave the examples in multi-language simple sentence. It implements

repetition learning method so that what is conveyed by the teacher can be memorized and

transferred to the long term memory of the students. In the dorms, the students are taught

about basic grammar to create simple sentences. Whereas in the sports field, the teachers

applied communicative approach in multi-language learning in which the students are

grouped in pairs to make dialogue and small conversation using target language. The

activities of practice speeches are held twice a week to train the students for speech in

front of the audiences and make them accustomed to discussion using the target language.

Likewise, the language camps are held once a month outside the pesantrens environment.

As a consequence, the strategies used in multilingual classes inside and outside the

pesantrens made the students more disciplined in their studies, encouraged them for more

active and communicative learning, and improved the students’ multilingual competence

including pronunciation, grammar, and speaking. These findings were revealed during

interviews with students and from the scores that students received from teachers.

Another activity which was given to the students was “out-class practicing”. This

was an individual task where the students practiced some of the expressions they have

been taught with the teachers out of the class. At that meeting, the students are given an

assignment about “Making and cancelling an appointment” and the teachers asked them

90

to make a direct dialogue with him on certain day outside the learning process. By doing

this activity, the students were used to using the expressions in real life situation.

The teachers took score on students’ performance in every meeting, especially in

individual presentation and from submitted assignments. This was a continuous

assessment in which the students were judged by various pieces of tasks during the

course.

The activities point out the teachers’ creativity in implementing a combination of

strategies in multilingual teaching at pesantrens instead of relying on just one –an

effective technique to improve students’ multilingual competence. Qualitatively, it can be

concluded that the implementation of mixed-strategies in teaching multiple languages is

effective, but it must be measured further quantitatively in the next study.

Conclusion

Based on the results, the researcher found that; 1) the teachers were not aware of

what approach they used in teaching multiple languages at pesantrens. But, from

observations and other research techniques in this study, it is clear that language teachers

at pesantrens implement multilingual teaching through a combination of immersion,

transitional, dual language, and pullout techniques; 2) The implementation of

multilingual teaching at pesantrens consisted of four main specific teaching strategies; a)

Teacher-Student Communication in which the teachers listen carefully to the students,

and support them to use short simple sentences and nonverbal cues while speaking, and

also correct the students’ pronunciation; b) Student-Student Relationships in which

teachers give the students opportunities to try out their new language with other students

without error correction by the teacher or other students; c) Daily Routines to establish

and maintain communication in the target language supported by the pesantren’s rules

inside or outside the classroom, and d) Language-Group Time activities in learning

through Muhaadharah (practice speeches), language camps, and meeting clubs.

Implications of the Study

The goal of the present study was to investigate multilingual teaching and learning

approaches used at pesantrens in Makassar with results that lead to some of the following

implications:

91

First, this study finds that an in-depth consideration of multilingual teaching

approaches and how teachers implement them in pesantrens is essential to strengthen the

design of a needs and situational analysis to improve and further develop multilingual

education in pesantrens.

Second, the study contributes to understanding which multilingual approaches used

at pesantrens such as a) Teacher-Student Communication; b) Student-Student

Relationships; c) Daily Routines, and d) Language-Group Time activities, but it did not

rule out other approaches used by other teachers at other schools.

However, the findings of this study cannot be generalized to all contexts/schools of

multilingual education since it uses a qualitative approach and its aim is to investigate

multilingual teaching approaches and strategies employed at pesantrens. In conclusion,

this study can benefit researchers and practitioners in conducting a needs and situational

analysis -ultimately permitting greater accuracy in designing syllabi, lesson plans, and

multilingual materials for students in pesantrens.

Acknowledgements

The research was financed by The Directorate General of Resources for Science,

Technology and Higher Education of Indonesia. Thanks to my supervisors, Prof. Dr.

Haryanto and Dr. Syarifuddin Dollah at The State University of Makassar, Indonesia.

Thanks also to John Evar Strid, Ph.D and Trude Jackobson, Ph.D at Northern Illinois

University, USA for their contribution and supervision in finishing this article.

References

Alson, J. (2006). The myth of catering to learning style. Science and Children, 44(2):

 56-57.

Bin Tahir, S. Z. (2011). The effectiveness of English teaching method at Pesantren

 IMMIM of Makassar. JUPITER Journal UPT Library of University of Hasanuddin.

 Vol IX No. 1. pp. 81-87.

Bin Tahir, S. Z. (2015.). The attitude of Santri and Ustadz toward multilingual

 education at Pesantren. International Journal of Language and Linguistics. Vol. 3,

 No. 4, pp. 210-216. doi: 10.11648/j.ijll.20150304.13.

92

Bin Tahir, S. Z. (2015). Multilingual behavior of Pesantren IMMIM Students in

 Makassar. The Asian EFL Journal/ Professional Teaching Articles. August 2015,

 Issue 86. pp. 45-64.

Bin Tahir, S. Z. (2015). Multilingual education in Pesantren Context. Yogyakarta:

 Deepublish.

Cazden, C. B. (1990). Cultural capital in the preschool: Teacher education for language

 and literacy. Presentation at the annual meeting of the National Association of

 Early Childhood Teacher Educators. Washington, DC.

Cohen. L, Lawrence, M and Keith, M. (2007). Research methods in Education, Sixth

 edition. USA and Canada; Routledge.

Crystal, D. (2000). Language death. Cambridge: Cambridge University Press.

Cummins, J. P. (1981). The role of primary language development in promoting

 educational success for language minority students. In Leyba, F. C. (Ed.)

 Schooling and Language Minority Students: A Theoretical Framework. Los

 Angeles, CA: Evaluation, Dissemination, and Assessment Center, California State

 University, 3-49.

Daulay, H, Putra. (2009). Sejarah Pertumbuhan dan Pembaruan Pendidikan Islam di

 Indonesia. [The history of Islamic education growth in Indonesia]. Jakarta:

 Kencana Prenada Media Group.

DeGaetano, Y., Williams, L, & Volk, D. (1998). Kaleidoscope: A multicultural approach

 for the primary school classroom. Upper Saddle-River, NJ: Pearson.

Depag: Direktori Pondok Pesantren, (2011). Data statistik jumlah Pondok Pesantren di

 seluruh Indonesia. [The Statistic Data of Pesantren in Indonesia]. (Online) Accesed

 on March, 11, 2014 from http://pendis.kemenag.go.id/file/dokumen/.

Engku, I & Zubaidah, S. (2014). Sejarah Pendidikan Islami. [The history of Islamic

 education]. Bandung; PT Remaja Rosdakarya.

Gay, L. R, Mills, G, and Airasian, P. (2006). Educational research; competencies for

 analysis and applications. Eight Edition. New Jersey; Pearson Prentice Hall.

Hanidah, S. (2009). The speech styles used by multilingual speakers in Pesantren Putri

 Al-Mawaddah Ponorogo. (Online) Accesed on December, 12, 2014 from

 http://lib.uin-malang.ac.id/?mod=th_detail&id=05320108.

Haryana, K. (2007). Sekolah Bertaraf Internasional. [Intenational School-Based]. Jurnal

 Pendidikan dan Kebudayaan, 13 (II), 152-175.

93

Johnson, D. M. (1992). Approaches to research in second language learning. New

 York: Longman Publishing Group.

Kothari, C.R. (2004). Research methodology, method and technique, Second revised

 edition. New Delhi; New Age International (P) Ltd., Publishers.

Lukens-Bull. (2000). Teaching morality: Javanese islamic education in a globalizing

 Era. Journal of Arabic and Islamic Studies. Vol. 3 (2000).

Madjid, N. (2013). Bilik-Bilik Pesantren; Sebuah Potret Perjalanan. [The corner of

 Pesantren: A Figure of trip]. Jakarta: Penerbit Dian Rakyat.

Mariati. (2007). Menyoal Profil Sekolah Bertaraf Internasional. [The hindrances of

 International School-Based in Indonesia]. Jurnal Pendidikan dan Kebudayaan, 13

 (067), 566-597.

Martí, F, et al. (eds). (2005). Words and worlds: World languages review. Vol. 52.

 Bilingual Education and Bilingualism. Clevedon England; Buffalo N.Y:

 Multilingual Matters.

Mastuhu. (1994). Dinamika Sistem Pendidikan Pesantren: Suatu Kajian tentang Unsur

 dan Nilai Sistem Pendidikan Pesantren. [The dynamic of Pesantren Education

 System]. Jakarta: INIS, 1994.

Melor, Yunus & Hadi Salehi.)2012). The effectiveness of facebook groups on teaching

 and improving writing: Students’ perceptions. International Journal of Education

 and Information Technologies, Issue 1, Volume 6, 2012. pp. 87-96.

Nieto, S. (2004). Affirming diversity. The sociopolitical context of multicultural

 education (4th ed.), Boston, MA: Allyn and Bacon.

Nizar, S. (2013). Sejarah Sosial dan Dinamika Intelektual Pendidikan Islam di Nusantara.

 [Social History and Intellectual Dynamic of Islamic Education in Nusantara].

 Jakarta: Kencana Prenada Media Group.

Rhohmatillah. (2013). The use of code mixing used by male and female students of Ar-

 Raudlatul Hasanah Islamic Boarding School Medan. (Online) Access on December,

 12, 2014 from http://digilib.unimed.ac.id/public/UNIMED-29258-

 8116111017%20.\

Tantri. (2013). English as a global language phenomenon and the need of cultural

 conceptualizations awareness in Indonesian ELT. International Refereed &

 Indexed Journal of English Language & Translation Studies. pp 37-49.

http://digilib.unimed.ac.id/public/UNIMED-29258-
http://digilib.unimed.ac.id/public/UNIMED-29258-

94

Van, B. (1994). Pesantren and Kitab Kuning: Continuity and Change in a

 Tradition of Religious Learning', in: Wolfgang Marschall (ed.), Texts from the

 islands: Oral and written traditions of Indonesia and the Malay world [Ethnologica

 Bernensia, 4], Berne: The University of Berne Institute of Ethnology, pp. 121-146.

Vondracek, M. (2009). Teaching with multiple methods in mind; Eleven ways to reach

 all students. The Science Teacher; pp. 38. Online Accessed

 fromhttp://calteach.ucsc.edu/People_/Instructors/documents/MultMethods_fin.pdf.

Widowati, Tutut, Rini. B, Elvin Yusliana. E. (2013). Evaluasi Proses Pembelajaran Fisika

 di Kelas x RSBI SMA N 3 Surakarta. [The Evaluation of Bilingual Learning on

 Physic Subject]. Online; Accessed on December 12, 2014 from

 http://download.portalgaruda.org/article.php.

Yasmadi. (2002). Modernisasi Pesantren. [The Modernization of Pesantren]. Jakarta:

 Ciputat Press.

York, S. (2003). Roots and wings. Affirming culture in early childhood programs

 (Revised. ed). St. Paul, MN: Redleaf Press.

Zakaria. (2010). Pondok Pesantren: Changes and its future. Journal of Islamic and

 Arabic Education, 2 (2). 45-52.

View publication statsView publication stats

https://www.researchgate.net/publication/321887605

