Using Instagram Photo Caption to Encourage Students to Write in English: Benefits and Obstacles

Elis Homsini Maolida and Yessy Purnamasari

English Education Study Program, FKIP, Suryakancana University, Cianjur, Indonesia lisnida_ok@yahoo.com, yessy.purnamasari@ymail.com

Keywords: Instagram, photo caption, writing.

Abstract: Social media has been part of students' life nowadays as the tool of communication. However, its use as learning media, especially to improve their English writing skills, has not been optimized yet. This study is aimed to analyze (1) the use of photo caption in Instagram as an effort to encourage student to write in English (2) the benefits of using photo caption in Instagram to encourage students to write in English (3) students' obstacles of writing Instagram photo caption in English. This study involves an English lecturer and 52 students in English Education Study Program in a university in Cianjur. A case study design was employed and the data were obtained from observation of four weeks learning process by integrating Instagram, questionnaire, and students' interview. The data then were analyzed qualitatively. The findings reveal that the use of photo caption in Instagram has benefited students in at least three aspects. In terms of writing stimulus, the presence of followers or audiences has motivated students to write effective, interesting, and memorable English caption. In addition, the presence of photo has aided the students in constructing their ideas in writing. Furthermore, by reading and learning from their friend's caption, the students admit that it can enrich their vocabularies and diction as well as other language features. However, the students face several obstacles in writing caption in English such as limited space of caption especially for high-achiever students, lack of vocabulary and grammatical constraint.

1 INTRODUCTION

Many students admit that writing is much more difficult than speaking. It is not only because they do not yet have a good writing habit(Maolida&Nuraini, 2014) which likely results in poor writing fluency, but also because they face several problems of writing mechanics such as vocabulary and grammatical constraint (Maolida, 2015). Regarding this problem, teachers make various efforts to encourage students to write more, one of the efforts is through utilizing social media.

Nowadays, when social media has been an integral part of students' daily interaction and communication, there is a need for teachers to adjust to the ways students learn. In this case, Blair&Serafini (2014) state that today's students tend to demand more activities that are engaging so "as educators, embracing technology and using socialmedia networks to leverage engagement these applications can improve the delivery of content and retention" (p.4). This is expected to be an effective tool to facilitate today's students, digital natives, to learn better. It is also hoped that by integrating technologies in the learning process, students can be more active and more engaged (Sarkar et.al, 2017).

Instagram is one of social media that is familiar and widely used among university students in our context. That was one of the reasons the lecturer utilized Instagram for students in learning process. Instagram is described as "a photo-sharing mobile application that allows users to take pictures, apply filters to them, and share them on the platform itself.Instagram has over 400 million active monthly users who shared over 40 billion pictures"(Alhabash and Ma, 2017 in Anggraeni, 2017, p.68). With its one of main features of photo sharing, Instagram can be used to support the learning process of second and foreign language writing by optimizing the image in the form of photo. In this case, Whiddon (2016) writes that role of image is supportive for L2 writing learning and her research shows that students have positive perception toward the effect of image on their comprehension of their friends' composition, also their friends' comprehension of their own composition.

In Indonesia context, Instagram has been used by teachers in various education levels, especially in

116

Maolida, E. and Purnamasari, Y.

DOI: 10.5220/0007163001160121

Copyright © 2018 by SCITEPRESS - Science and Technology Publications, Lda. All rights reserved

Using Instagram Photo Caption to Encourage Students to Write in English: Benefits and Obstacles

In Proceedings of the Tenth Conference on Applied Linguistics and the Second English Language Teaching and Technology Conference in collaboration with the First International Conference on Language, Literature, Culture, and Education (CONAPLIN and ICOLLITE 2017) - Literacy, Culture, and Technology in Language Pedagogy and Use, pages 116-121 ISBN: 978-989-758-332-2

teaching writing. Listiani (2016) compared the effectiveness of learning writing through Instagram with learning writing by using teacher centered approach among low and high motivated students. In her case, the students learnt writing recount text in junior high school level. The results show that Instagram use was able to improve students with high as well as low motivation that led to their writing quality. In higher levels, Handayani (2017) conducted a research focusing on the university students' attitude toward Instagram in writing class. Her findings revealed that the students gave positive responses toward Instagram utilization. She stated that Instagram can guide students to write effectively and it facilitates students and teachers to communicate in and outside the classroom. Furthermore, she asserts that Instagram enables students to create writing ideas that are contextual and relevant as well as let students have an enjoyable learning experience. In line with this, Anggraeni (2017) confirms the benefits of Instagram use for learning writing as well as students' positive responses toward its implementation. However, she asserts, the use of Instagram also had its weaknesses such as technical problems that relate to wifi connection and other barriers.

Regarding the studies on Instagram use in learning process, Anggraeni (2017) suggests that there is a need of another investigation that is conducted in different context to deepen and add information regarding students' perspectives on Instagram use. In that case, this study focuses on the use of instagram to encourage students to write in English and their responses toward the use of Instagram photo caption. It also reveals the challenges faced by the students in its implementation.

2 METHODS

This is a case study focusing on the use of Instagram Photo caption to encourage students to write in English. It involves two English classes consisted of 52 students and a lecturer. The data were mainly obtained from observation of 4 weeks learning process by integrating Instagram,. The observation also included observing the students' postings in Instagram. In another words, students' captions in Instagram that related to the topics given as the task in the class were observed and some of them were documented.

Besides, questionnaires were distributed to dig students' responses regarding the benefits that they got from the use of Instagram caption to support their writing process as well as the obstacles in its process. Furthermore, some students from both classes were interviewed to confirm teh answers collected from questionnaires and add some information needed for this study. The data then were analyzed qualitatively by integrating and triangulating the results from observation, questionnaires and students' interview.

3 FINDINGS AND DICUSSIONS

3.1 The use of photo caption in Instagram as an effort to encourage student to write in English

The task of writing English captions in Instagram to publish students' writing on specific topics was started with the introduction of Instagram as a learning media in the classroom and the explanation of the topic, brainstorming, outlining and discussion about several aspects that need to be included in their writing.

In this case, the students were asked to utilize their instagram to publish their work with the hope that this technology integration motivate students to be more active and more engaged (Sarkar et.al, 2017) in communicating their ideas through writing. Since some students had not had an instagram account, a brief explanation was given on the steps of signing up for an ccount, also steps and suggestions to optimize the caption to publish students' work including the explanation and the function of some features such as hastags, tags, and other important features in creating a successful caption.

As a result, all students have instagram account and publish their work by posting photo and its caption in instagram. CONAPLIN and ICOLLITE 2017 - Tenth Conference on Applied Linguistics and the Second English Language Teaching and Technology Conference in collaboration with the First International Conference on Language, Literature, Culture, and Education

Figure 1: Example of Student's Photo Caption on Inspiring Person.

The figure shows an example of a student's photo caption. The captions tells the readers about her inspiring person, an administration officer in English Education department, whose work helps all students and lecturers. In her opinion, the officer is someone who works really hard to make everything works, especially in English department. She also mentions some of the officer's personal qualities that makes him deserve to be the inspiring person.

The other students post about many different figures as their inspiring person, start from those who choose their friends to be their inspiring person, their lecturers, family and other figures. When the students publish their writing through photo caption, they tag their lecturer and their classmates so the writer can get comments, responses as well as feedback.

Different with previous study that focused on writing recount text (Listiani, 2016), through the caption, the students in this study do not only describe the picture but also support their description with strong arguments. With various personalized topics such as inspiring person, the best place to eat in Cianjur, the best movie I have ever watched, and some local issues, the students are expected to be able to write argumentative text which is supported with a good description.

Liked by sarahnurdwi and 41 others

mahardikabangsa Looking for a great place to eat? A place that not only serves delicious foods yet it's super cozy? You definitely need to visit Dyfa Cafe!

Why Dyfa cafe and not other cafes? These are the things you would have to consider. The first reason you need to visit this cafe, it's because Dyfa cafe offers great interior with unique design. The place is dominated by pastel colors like pale blue, soft pink, yellow and warm brown. The place is full color yet it doesn't hurt your eyes, because all the elements of the cafe is placed perfectly making a sweet harmony. There are also 3 ACs installed, so it gives you a really comfortable eating experience. Let me remind you, this place is chick! You can take great pictures for your instagram there. Further, Dyfa Cafe offers many foods, both local and western foods! From a very famous Indonesian Fried Rice until a spicy hot Mexican Nachos. The choice is yours;) You don't need to ask how do those food taste. The foods taste incredibly delicious. Those are well cooked, and the dressing, plating, the

presentation of the foods are smartly beautiful. You can tell that the foods are smartly beautiful. You can tell that the foods were made passionately. Lastly, after you know you will receive all those great offers from this cafe, started with beautiful cozy environment and delicious foods, the service is excellent. This place is really well-managed, all the employees wear clean uniform and they are all so polite and humble. Not only that, the serving is incredibly fast. It only takes about 5 to 10 minutes afrer you order. This is so fast compare to the serving of other cafes that usually takes about 30 minutes. So, if you want to eat delicious foods while you can also get cozy, enjoy your time eating your dishes and get excellent service, Dyfa Cafe is the perfect place to go.

Figure 2: Example of Student's Photo Caption on The Best Place to Eat in Cianjur.

Figure 2 shows a student's photo caption about the best place to eat in Cianjur. The student describes the

place and writes his reasons and arguments of why the place deserves to visit and why this place should be considered as the best spot for food.

susilawatidewi941 This movie is about love story between Indonesia's third president- World's famous Engineer B.J Habibie and his wife Ainun. The film Habibie dan Ainun is worth to watch because 1. The love of Habibie and Ainun is unordinary love story. Habibie is the special one. We can watch the loyalty of Habibie and the way Habibie treat his wife from this movie. For Habibie, Ainun is everything who accompanies him in any situations. The love of Habibie and Ainun are endless love. Even Ainun has passed away, Habibie still in love with her. 2. Habibie is very inspirational person. In his life, Habibie has got many achievements and award from Indonesia and another International Institution. He is also the third president of Indonesia. 3. Habibie and Ainun are Indonesian. We are as Indonesian have to be proud of local film. The film of "Habibie dan Ainun" has brought the name of Indonesia to the International. #eesp #writinginprofessionalcontext #reviewmovie

Figure 3: Example of Student's Photo Caption on Three Reasons Why You Should Watch the Movie.

The picture illustrates how a student posts a picture of her favorite movie 'Habibie and Ainun', creates a caption that describes what the movie is about and the rationales why this movie is worthwhile to watch.

3.2 The benefits of using photo caption in Instagram to encourage students to write in English

The results of observation, questionnaires and students' interview reveal that the students obtain several benefits of using Instagram photo caption in encouraging and optimizing their efforts to write in English. First benefit relates to its strength of the presence of more audience to stimulate and motivate students to give their optimal effort to write an efficient and interesting English caption with the provided character space. One of the students states:

When I want to update a picture on IG I have to think what the caption that reflect the picture and I want to make it so memorable. So the caption is needed and in the end I end up think how to write good and my followers enjoy my pictures with good caption. And it helps me in writing skill #Student 2#.

Similar with the statement, many students admit that since their caption will be read by audience/readers that they tag, including their lecturer as well as their followers who may also read the caption, they feel that they need to write better posting than they usually do. Comparing to only submitting their writing to the lecturer, publishing their work through instagram has more strength in pushing the students to have more preparation before they publish their writing. The role of wider audience than they usually find in the class give the students more force to write better English writing.

Besides, the presence of photo/picture in instagram helps students in constructing their writing ideas as described by the following statement:

I learn to make a good caption using English language and I try to create a suitable caption for every picture I upload in my IG #Student 10#

In this case, many studies have unveiled that picture often helps students to create writing concept as well as develop it (e.g., Whiddon, 2016). This benefit is also admitted by the students that the picture that they post along with the caption helps them to avoid the writer's block because what they write represent the picture. By looking at the person's picture that they write about, it helps the students to imagine and remember the details about the person including their personal qualities that most students also feel more confident since their writing is compelemented by a picture so they feel the picture can help them convey the message that they write in the caption to the readers.

Furthermore, the students disclose that the task of publishing their work through instagram caption to

CONAPLIN and ICOLLITE 2017 - Tenth Conference on Applied Linguistics and the Second English Language Teaching and Technology Conference in collaboration with the First International Conference on Language, Literature, Culture, and Education

certain extent, helps them enrich their vocabulary, diction and other language features due to the opportunity to read other classmates' captions, as revelead by the following statement:

l read my friends caption from their Instagram account and it makes me get some vocabularies #Student 9#

In this case, the curiousity to read others' captions because they are tagged or not, has led the students to compare what they have written with their friends' writing and this, helps students get new vocabularies, diction, idioms, and other language expressions from their friends' posting.

Those three benefits of utilizing Instagram as a learning media in writing class confirm the findings from previous studies (Anggraeni, 2017; Listiani, 2016; Handayani, 2017). The combination of more audience and opportunity to read and learn from their friends' captions, for example, have motivated students to learn many aspects such as diction and grammar, also write better captions and it can lead to what Listiani (2016) mentions as improvement of their writing quality. Besides, the role of picture has helped students to construct their writing ideas and concept so the students can write content that is termed by Handayani (2017) as contextual and relevant.

3.3 Students' obstacles of writing Instagram photo caption in English

In the process of writing and publishing the result through photo caption in instagram, the students faced some obstacles. The first obstacle is due to the limited characters provided by instagram. This obstacle is revealed by some students, especially those who are high achievers.

Another problem is about the limited space to write, so when I got my mood to write more but the words space limited. In my previous assignment, I was trying to decrease or deleted some words or even sentences because of it. #Student 11#

Some students state that it is challenging to describe a picture in instagram caption since isntagram limits the characters that they can type. They have more ideas and words to express but some of them should be omitted for space reason. For few students who do not want to limit their ideas, they even post the caption twice with the second caption continues the ideas they write on the first caption.

25 likes

mahardikabangsa MORE AND MORE FACTORIES IN CIANJUR

Due to how fast the technology has grown, human activities are a lot faster and easier by utilizing machine. Factory is a great example of how machines are capable of making human activities faster and easier. That's why there are many factories built almost everywhere, including in Cianjur, West Java. But I disagree with the increase number of factories that are built in Cianjur. The first reason why I disagree, it's because of the pollution. The more factories are built, the more pollution thrown to environment. Those pollutions can possibly distroy nature and environment. Not only that, the pollution can also be disturbing for one munity who live near the factories. The noise of the operating macrimes can be very annoying to the operating macrimes can be very annoying to some reasons. Don't they deserve to live and do their activities geacefully? That is one thing, noise pollution. There are more kinds of pollution, but there are two kinds of pollution that should be concerned the most; the air and water pollution. Residual smoke thrown to environment is a great deal. Not only if contaminates the quality of air that basically contain oxygen that we breather, it also, somehow destroys atmosphere. And the polletion in liquid form thrown to revers makes some serious problems. The quality of water is contaminated, it is no longer flexible to be used while many popele still use water from the river. Any kind of pollution in any form has mad some bad effects, either it to the community and to the environment. We can feel the increase of temperature in Clanjur as evidence that nature and environment around Clanjur is breaking apart. Also, due to those issues, hat pollution from factories make some serious problems.

mahardikabangsa it happens to make some horrible traffic jam. Whenever the working time is over, or it is the beginning of the working time, unavoidable traffic jam happens. It's because the amount of employees who are coming and going home will fulfill the areas outside the factories. It can be very annoying when the traffic jam takes hours and it's wasted our time for nothing while we could use the time that is wasted by traffic to do many activities. There is nothing wrong with using technology, but it has to be managed very well. We can't let technology that is basically machine or univing creature control us who are human being. I think the amount of factories in Clanjur is more than enough. It should not be allowed more factories built in Clanjur considering the negative effects of it and limited area of Clanjur. Giving up our health body and health environment for factories, is it worthed?

Figure 4: A Student Posts Two Captions to Describe a Picture due to Limited Space.

The figure shows how a student writes two continous captions to support the posted picture, voicing his arguments about a growing number of factories in his city that lead to several negative effects for society. The student finally decides to posts two captions since he needs more space to express his ideas in describing the picture and his arguments.

Another obstacle relates to their writing skills in general such as limited diction and grammatical constraint.

Choosing the diction, also when I compose a caption in English I feel my grammatical should be correct and it is a burden for me #Student 3#.

In this case, some students admit that they have ideas in their mind yet they do not know how to express those by using appropriate and proper vocabularies. Morever, their grammar constraint adds the problem, many students admit that they are not good at grammar so they often feel unsure whether the grammar they use in their writing is correct or not. Those vocabulary and grammatical problems also become obstacles in other EFL writing classes (Maolida & Nuraini, 2014; Maolida, 2015). Sometimes, the diction and grammatical barriers decrease students' writing confidence. Those problems are admitted to influence their writing mood and bad writing mood worsens their writing creativity.

4 CONCLUSIONS

This study focuses on instagram photo caption use to encourage students to write in English including its benefits for students and the obstacles faced by the students. The results show that the students got several advantages from the implementation. First, it stimulates and motivates students to write an English caption that is efficient and attention grabbing since there are audiences and followers who are assumed will read the caption. Besides, the use of photo in instagram together with caption helps students create and develop their writing ideas. Additionally, instagram photo caption is admitted to help them in enriching their voabularies and diction since they can read their friends' captions so they can learn from each other. In spite of this, students admit that there are obstacles as well as weaknesses of writing caption in English in Instagram such as limited characters provided in making caption, students' limitation of

vocabulary and diction, insufficient grammar which sometimes influence their mood of writing.

REFERENCES

- Anggraeni, C. W. 2017. Students' Perspective toward the Use of Instagram in Writing Class.*Proceeding of 1st* English Language and Literature International Conference (ELLiC).
- Blair, R. & Serafini, T. M. 2014. Integration of Education: Using Social Media Networks to Engage Students. Journal of Systemics, Cybernetics and Informatics, Vol.12, No.6.
- Handayani, F. 2017. Students' Attitude toward Using Instagram in Teaching Writing. JURNAL EDUCATIVE: Journal of Educational Studie, Vol 2, No 1.
- Listiani, G. 2016. The Effectiveness of Instagram Writing Compared to Teacher Centered Writing to Teach Recount Text to students with High and Low Motivation. *ELT FORUM 5* (1), retrieved from http://journal.unnes.ac.id/sju/index.php/elt.
- Maolida, E. H. & Nuraini, R. M. 2014. The Implementation of Dialogue Journal in an EFL Young Learner Classroom (A Case Study in an English Course in Bandung). Proceeding The Seventh Conference of Applied Linguistics. Language Center UPI.
- Maolida, E. H. 2015. Dialogue Journal in Two EFL Writing Classrooms: Its Benefits and Challenges (A Case Study in a University in Cianjur). *Jurnal JOEPALLT Vol. 3*, pp. 33-53.
- Sarkar, N., Ford, W., & Manzo, C. 2017. Engaging Digital Natives through Social Learning. *Journal of Systemics, Cybernetics and Informatics, Vol.15*, No.2. 1-4.
- Whiddon, J. 2016. Instafrench: Investigating the Use of Social Media and Student-Selected Images to Support L2 Writing. Thesis, Georgia State University. Retrieved from http://scholarworks.gsu.edu/mcl_theses/21.