

Electronic ISSN: 2579-7263

CD-ROM ISSN: 2579-7549

Semarang, 6 May 2017

ELLiC

1st English Language & Literature International Conference
Universitas Muhammadiyah Semarang (Unimus)

**“Innovation, Trends, and
Challenges in English Language Learning
in the 21st Century”**

**Faculty of Foreign Language and Culture
Universitas Muhammadiyah Semarang**

**p
r
o
c
e
e
d
i
n
g
s**

1ST ENGLISH LANGUAGE AND LITERATURE INTERNATIONAL CONFERENCE (ELIC)

PROCEEDINGS

**“Innovation, Trends, and Challenges in English
Language Learning in the 21st Century”**

ELECTRONIC ISSN: 2579-7263

CD-ROM ISSN: 2579-7549

Editors

Prof. Aslam Khan Bin Samahs Khan, Ph.D.

Dr. Issy Yuliasri, M.Pd.

Cheah Swi Ee, Ph.D.

Prof. Dr. Djamaluddin Darwis, M.A.

Published by

**FACULTY OF FOREIGN LANGUAGE AND CULTURE
UNIVERSITAS MUHAMMADIYAH SEMARANG**

Jl. Kedungmundu Raya No.18 Semarang, Central Java, Indonesia

Phone: +622476740295, email: ellic@unimus.ac.id

Table of Contents

Cover Page	i
Editors	ii
Welcome from the Committee Chairperson	iii
Dean's Remark	iv
Table of Contents	v

Keynote Speaker

21 st Century English Language Education: Revisiting Idealism and Realism in Enhancing Pedagogical Skills Aslam Khan Bin Samahs Khan	2
--	---

Invited Speakers

Cooperative Learning for Undergraduate Translation and Interpreting Lasses Issy Yuliasri	4
--	---

Featured Speakers

To Ask or Not to Ask! That Is the Question!: Scaffolding Thinking through Questioning Fazhuda Abd. Aziz	6
--	---

Using Facebook to Teach and Learn English Lawren Yong Hon Chong	7
---	---

Google Docs: Enhancing Collaborative and Cooperative Learning in the 21 st Century Ooi Choon Meng	8
---	---

The Embodiment of the Black Feminist Spirit in Iola Leroy, the Female Mulatto Protagonist, in Frances Harper's Iola Leroy Ratna Asmarani	9
---	---

Language Teaching

Teachers' Perceptions Towards Social Media Use to Improve Professional Development and Integration in English Language Teaching Agustrianita	17
---	----

The Use of Communicative Approach in Foreign Language Learning through Listening Activity by using Whatsapp Application Anggia Tendiami	23
--	----

Why Not Their Way Ani Purjayanti	30
--	----

Teaching English Grammar To Young Learners Through Nursery Rhymes Applications Annisaa Paradisa	35
--	----

Explore EFL Learners' Vocabulary Learning Strategy Annisa Rahmatika, Dian Pertiwi, Estiana Tri Karmala, Intan Aulia Nastiti	40
---	----

An Analysis of Writing Problems of PGSD Unnes Students Arif Widagdo	46
Designing "Let's Listen" Multimedia CD for Listening Comprehension Arum Nisma Wulanjani	56
The Problem of Electrical Engineering Students in Learning Business English Speaking Atsani Wulansari	63
Students' Perspectives toward the Use of Instagram in Writing Class Candradewi Wahyu Anggraeni	68
The Use of Facebook to Improve Students' Skill and Increase Their Motivation in Writing Recount Text Dafi Khusnita	75
The Implementation of Authentic Assessment in Vocational High School 1 Kuala Cenaku Dian Ekawati	82
The Analysis of Students' Listening Proficiency and Their Motivation in (Meta) –Cognitive Collaboration Strategy Instruction Dodi Mulyadi	87
Indonesian EFL Secondary School Teacher's Perception and Preferences on Authentic Speaking Performance Assessment Erna Hamidah	90
The Politeness Principles of Teachers and Students in English as a Foreign Language Classroom Interaction Eva Anis Shofi'ah, Dodi Mulyadi, Siti Aimah	97
Developing Paragraph Writing Material using Skill and Entrepreneurship-based Learning Model Farikah	103
Speaking Habit as a Strategy to Improve the Students' Speaking Skill Fria Bintang Listiawati, Rinta Aryani	107
Stimulating Students' Vocabulary and Grammar in Speaking Using Audio-video and Picture Herdinatara Febria, Muhimatul Ifadah, Siti Aimah	110
The Effect of Communication Apprehension and Communication Competence to Students' Speaking Skill Performance Hesti Eka Wardani	114
The Effect of Inside Outside Circle and Numbered Heads Together Methods on High And Low-Interest Students Reading Comprehension Ida Ubaidah Hidayati	118

The Use of Numbered Head Together Technique on Students' Reading Ability in Narrative Text (An Experimental Studies at the Eleventh Grade Students of SMK N 11 Semarang)	124
Isna Nur Adhini	
The Consistency of Essay Texts Found in Grade Eleven English E-Book "Interlanguage" to The English Context of Culture	129
Juita Triana	
Using Assessment of Reading Test: Analysis of Reading Comprehension Problems toward the Ninth Graders	134
Khotimah Mahmudah	
Breaking Classroom Silence: Can Spider Web Help Novice Teacher?	137
Lilia Indriani	
The Relation among Syntactic Units, Tenses and Meanings in Students' Writing	141
Maya Lisa Aryanti	
Exploring Subjective Difficulty as L2 Explicit Knowledge in Advanced Grammar Exams	145
Muhammad Dhika Arif Rizqan	
Bridging Students and Lecturers' Expectation in Learning Process through Self-Assessment	152
Muhimatul Ifadah, Siti Aimah	
Becoming the Effective English Teachers in the 21st Century: What Should Know and What Should Do?	156
Nastiti Handayani	
Sharpen the Saw" Teachers! Proposing a Model of Teacher Professional Development Program	165
Paulus Widiatmoko	
Bridging the Gap between the Students and Teacher's Perspective on the Learner's Needs to Prepare the English Course Material	172
Pikir Wisnu Wijayanto	
Visualization Strategy to Encourage Young Learners to be Creative in Learning English	178
Puspa Dewi	
Promoting Blended Learning as an Alternative Way to Teach English: From Theory to Practice	183
Puspa Fortuna Zulfa, Yuniasih Tri Hastuti	
The Influence of Brebes Javanese Dialect toward Students' Pronunciation of English Speech Sounds (A Case Study in SMA N 1 Brebes)	189
Rahmatika Dewi, Januarius Mujiyanto, Alim Sukrisno	

Boosting the Students' English Language Skill through Smartphones Retno Budi Wahyuni, Naniek Kuswardhani	200
Video Educative Learning to Improve Listening and Speaking Skills of English by Imitate the Native Speaker Rinta Aryani, Fifit Rizkiyani	206
What Makes Effective Teaching in the 21 st Century Selli Hernawati S.	211
The Effectiveness of Strategy-based Reading Instruction (SBRI) and Reciprocal Teaching (RT) For Teaching Reading Comprehension in EFL Context Semi Sukarni	217
Secret to Finland's Education Success : A Reflection for Education in Indonesia Moch. Said Mardjuki, Sihab Lapoto Ade Potradinata, Anggi Ari Gusman	224
Reflection on Implementing Blended Learning in the Translation Classroom Via Edmodo Singgih Widodo Limantoro	231
Cartoon Story Maker': Linking Technology and ELT for Young Learners Sri Dewi Anggraini	238
Fostering Students' Motivation through Talking Stick and Snowball Throwing Susilowati, Testiana Deni Wijayatiningsih, Siti Aimah	243
Think Pair Share vs Team Pair Solo on Students' Writing Procedure Text Syuroya Ayu Fitriani, Testiana Deni Wijayatiningsih, Siti Aimah	247
Teachers' Assessment of Young Learners' English Productive Skills Suci Nugrah Amalia	251
Problem Based Learning: Supporting Active Student Responding in Writing Testiana Deni Wijayatiningsih, Enny Dwi Lestariningsih	257
Writing Reflective Journals Influences Students' Vocabulary Mastery Umi Farisiyah	261
German Language Learning through Video to Improve Student Motivation and Introduce German Culture Vini Risma Khairani Tjakrawadhana	267
Student Centered Learning in English Study Winarsih, Yatno	273
A Proposed Syllaby for Teaching Literacy to Deaf Students Yanti Suryanti	279

REFLECTION ON IMPLEMENTING BLENDED LEARNING IN THE TRANSLATION CLASSROOM VIA EDMODO

Singgih Widodo Limantoro
Politeknik Ubaya, Surabaya
Indonesia
ngagel2015@gmail.com

Abstract

To face the challenges of 21st century education, schools have to reform their traditional classroom by using online learning to enhance and transform teaching and learning. Blended learning is a mixture of face-to-face learning and online learning. In translation classroom, students may use their ways for translation. They may use electronic device for translation, dictionary, or other ways to gain the desired quality of the translation output. They usually expect their translation would meet at least three quality aspects, such as accurate, natural, and communicative. To gain the quality of translation, students have to make sure that the input of the source language and the process of translation are semantically and structurally correct because it would be hard to translate the sentences which have problems. In this paper, the writer would like to share some feedbacks from the students of the Business English Study Program of Politeknik Ubaya Surabaya Indonesia in his translation classroom by reflecting on the student learning experience in Translation. These feedbacks would help guide the students to improve the output of translation. This classroom action research findings would help the teacher encourage the students learn how to translate in better ways. In other words, the teacher would facilitate the students to become smart translators by using reflective ways to raise their awareness to gain the desired output of translation.

Keywords: reflective ways, translation input, desired output, blended learning

Introduction

The vast development of digital technology has given a great impact to the 21st Century challenges faced by teachers and schools/educational institutions. Today technological applications seem to be the first language for students. They use a fast increasing various web-tools, such as WA, facebook, Twitter, and even Edmodo apps. They live and learn by using technology. On the other hand, teachers are the learning facilitators today that also have opportunities to learn the vast development of digital technology for better learning and teaching. Therefore, the Business English study program of Politeknik Ubaya Surabaya would try to use the blended learning in teaching translation as a new approach to face the 21st Century education challenges today.

In this paper, the writer would like to reflect on the drawbacks and benefits in implementing translation subject by using

blended learning via Edmodo. These feedbacks are necessary to improve the translation classroom and the virtual classroom in blended learning. Therefore, the writer would like to find out the challenges/difficulties/drawbacks in learning Translation by using blended learning, the successful factors for Translation classroom by using blended learning, and the reflective ways to raise the awareness to gain the desired output of translation and to learn how to be smart translators.

In this paper, the writer would like to discuss about blended learning via Edmodo. What is blended learning? Blended learning is not about replacing teachers with technology or about technology integration. Blended learning here means a personalized student-centered learning that combines face-to-face learning and online learning.

In blended learning, the students could optimize their face-to-face learning to learn how to learn in class and then they