The Implementation of EDMODO in Teaching Advertisement Text

Claudia Saraswatie

English Department, Language and Art Faculty, Universitas Negeri Surabaya claudiasaraswatie@mhs.unesa.ac.id

Abstrak

Menulis adalah salah satu kemampuan primer dalam berbahasa Inggris. dan Bahasa Inggris sangat penting dalam memfasilitasi pelajar EFL untuk berinteraksi secara global. Pelajar mulai belajar untuk berkomunikasi dengan satu sama lain dalam bentuk tulisan. Para guru harus kreatif dalam mengajarkan materi dalam aktivitas-aktivitas pembelajaran dan lebih memperhatikan dalam pemilihan media sebelum mereka memaparkannya kepada siswa. Terlebih lagi, keefektifan teknologi online dapat berkontribusi pada pembelajaran, komunikasi, dan sosialisasi siswa. Penelitian ini dilakukan untuk menemukan implementasi platform Edmodo dalam pembelajaran teks iklan. Ditemukan bahwa setelah implementasian Edmodo, pembelajaran dan penugasan menulis jadi lebih mudah dan praktis. Para siswa menjadi lebih disiplin dalam mengumpulkan tugas dan lebih antusias pada aktivitas pembelajaran. Hasil dari tulisan siswa juga menunjukkan bahwa mereka mengalami kemajuan dalam menulis teks iklan **Kata Kunci:** *Menulis, Pengajaran Menulis, Edmodo, Teks Iklan*

Abstract

Writing is one of the primary skills in English. English is crucial to facilitating EFL learners to interact globally. The learners begin learning to communicate with others through written form. The teacher must be creative to teach the material in the learning activity and more concerned to choose some media before the teacher delivers it to the students. Moreover, the effectiveness of online network technologies can contribute to the way the learner's study, communicate and socialize. This study was conducted in order to find out the implementation of Edmodo platform in teaching advertisement text. The study found that After implementation of Edmodo, the writing learning activity and the task became easy and practical. The students were able to discipline to submit the assignment and enthusiastic during the learning activity. The students' writing result also showed that their progress is an increase in write advertisement text.

Keywords: Writing, Teaching Writing, Edmodo, Advertisement Text.

1. INTRODUCTION

Learning reading is one of the most basic things in Writing is one of the primary skills in English. English is crucial to facilitating EFL learners to interact globally. The learners begin learning to communicate with others through written form. According to <u>Nystrand (1986)</u>, writing that should be truly accepted by the readers includes the idea that can be implemented in the passage of writing. Meanwhile, writing means a process that enables writers to share a thought in a paper form <u>Sénéchal</u> and Young (2008). Furthermore, <u>Liu and Sadler</u> (2003), states that writing is a skill in the form of words or text that has meaningful truth-value so that the readers can get the profits from writing.

Regarding understanding the difficulty of writing, the English teachers should understand the material and media that are acceptable in teaching writing. The teacher must be creative to teach the material in the learning activity and more concerned to choose some media before the teacher delivers it to the students. Moreover, the effectiveness of online network technologies can contribute to the way the learner's study, communicate and socialize. According to Broughton, Brumfit, Pincas, and Wilde (1978), it is stated that the students in the world will be more powerful in academic performance when socializing informally with a great network. Therefore, it is a challenging idea for non-digital-native teachers to master the learning issues online in terms of socializing and communicating with the students using an online platform such as Edmodo

Considering that the Edmodo platform can be an invention media in a learning activity, the should know the benefits of the teacher implementation of the Edmodo platform towards teaching writing. According to Kongchan (2012), using the Edmodo platform in the learning activity is probably more interesting because it affords a high intensity of teaching-learning activity for teachers and learners. The study by Lie (2013), states that learners strongly agree that the Edmodo platform is helpful. Using technology as media to support learning activity such as Edmodo in teaching writing provides many possibilities for students to maintain their written work without need any direct interaction and become an easy communication or collaborative work to the teacher or other students at any time to achieving their motivation and self-efficiency in process of writing.

This study will try to seek better understanding in investigate the implementation of the Edmodo platform to enhance the students' writing process in L2 learning. Therefore, two research questions that were formulated from the gaps in research studies were:

- 1. How does the teacher implement Edmodo platform in the teaching and learning of writing advertisement text?
- 2. What changes in students' writing are there after the implementation of Edmodo teaching and learning of writing advertisement text?

2. METHOD

2.1. Participants

The researcher had decided a Bahasa class of the tenth graders of senior high school in Sidoarjo as the subject of the observation, and 5 students as the subject for the portfolio. All the students were presented to this research to know their improvement in teaching and learning writing advertisement text using the Edmodo platform.

2.2. Instruments

To collect the data, the research instruments are field notes and writing rubric, which are used to collect the detail data in students' experience, implementation of this platform in teaching and learning activity, and students' writing after they have taught by the platform. The field notes were used to observe the process of students' writing skills and to analyze the students' ability, and the rubric was used to measure their writing advancements.

Predetermined rubric was used in analysing the portfolio. The rubric is as follows:

	Excelle nt	Good	Satisfa ctory	Needs Improv e-ment
Origin ality of Ideas	The writing showed signific ant evidenc e of original ity. Most of the content and many of the ideas are inventi ve, original , and fresh.	The writing showed evidences of inventiven ess.	The writing contain s collecti ons and rehashe s of other people' s ideas. Limited evidenc e of new though ts and inventi veness.	The writing is almost a copy or imitatio n of other people' s ideas and produc ts. No evidenc ts. No evidenc e of new ideas and though ts put into the work.

Table 2.1 Metacognitive strategy codes

	The	The	The	The
	writing	writing is	writing	writing
	is	legible and	is	is
	legible,	clear with	mostly	illegibl
	clear,	few	legible	e
	and	grammatic	and	and/or
	gramm	al errors.	clear	unclear
	atically	The	with	. The
Writin	correct.	writing	some	writing
	The	entices the	gramm	is
g	writing	consumer.	atical	unentic
	entices		errors.	ing or
	the		The	full or
	consum		writing	gramm
	er.		is	atical
			somew	errors.
			hat	
			enticin	
			g.	
	The	The	The	The
	The adverti	The advertisem	The adverti	The adverti
	adverti	advertisem	adverti	adverti
	adverti sement	advertisem ent is aestheticall y	adverti sing is	adverti sement
Presen	adverti sement is an	advertisem ent is aestheticall y pleasing/cr	adverti sing is pleasin g and is a	adverti sement is
Presen tation	adverti sement is an aestheti	advertisem ent is aestheticall y pleasing/cr eative/or	adverti sing is pleasin g and is	adverti sement is unorigi
	adverti sement is an aestheti cally pleasin g,	advertisem ent is aestheticall y pleasing/cr eative/or original	adverti sing is pleasin g and is a satisfac tory	adverti sement is unorigi nal and is not an
tation	adverti sement is an aestheti cally pleasin g, creative	advertisem ent is aestheticall y pleasing/cr eative/or original and a good	adverti sing is pleasin g and is a satisfac tory exampl	adverti sement is unorigi nal and is not an exampl
tation Forma	adverti sement is an aestheti cally pleasin g, creative , and	advertisem ent is aestheticall y pleasing/cr eative/or original and a good example of	adverti sing is pleasin g and is a satisfac tory exampl e of the	adverti sement is unorigi nal and is not an exampl e of the
tation Forma	adverti sement is an aestheti cally pleasin g, creative , and original	advertisem ent is aestheticall y pleasing/cr eative/or original and a good example of the chosen	adverti sing is pleasin g and is a satisfac tory exampl e of the chosen	adverti sement is unorigi nal and is not an exampl e of the chosen
tation Forma	adverti sement is an aestheti cally pleasin g, creative , and original exampl	advertisem ent is aestheticall y pleasing/cr eative/or original and a good example of	adverti sing is pleasin g and is a satisfac tory exampl e of the	adverti sement is unorigi nal and is not an exampl e of the
tation Forma	adverti sement is an aestheti cally pleasin g, creative , and original exampl e of the	advertisem ent is aestheticall y pleasing/cr eative/or original and a good example of the chosen	adverti sing is pleasin g and is a satisfac tory exampl e of the chosen	adverti sement is unorigi nal and is not an exampl e of the chosen
tation Forma	adverti sement is an aestheti cally pleasin g, creative , and original exampl e of the chosen	advertisem ent is aestheticall y pleasing/cr eative/or original and a good example of the chosen	adverti sing is pleasin g and is a satisfac tory exampl e of the chosen	adverti sement is unorigi nal and is not an exampl e of the chosen
tation Forma t	adverti sement is an aestheti cally pleasin g, creative , and original exampl e of the chosen format.	advertisem ent is aestheticall y pleasing/cr eative/or original and a good example of the chosen format.	adverti sing is pleasin g and is a satisfac tory exampl e of the chosen format.	adverti sement is unorigi nal and is not an exampl e of the chosen format.
tation Forma t Adver	adverti sement is an aestheti cally pleasin g, creative , and original exampl e of the chosen format.	advertisem ent is aestheticall y pleasing/cr eative/or original and a good example of the chosen format.	adverti sing is pleasin g and is a satisfac tory exampl e of the chosen format.	adverti sement is unorigi nal and is not an exampl e of the chosen format.
tation Forma t Adver tising	adverti sement is an aestheti cally pleasin g, creative , and original exampl e of the chosen format. The adverti	advertisem ent is aestheticall y pleasing/cr eative/or original and a good example of the chosen format.	adverti sing is pleasin g and is a satisfac tory exampl e of the chosen format.	adverti sement is unorigi nal and is not an exampl e of the chosen format.
tation Forma t Adver	adverti sement is an aestheti cally pleasin g, creative , and original exampl e of the chosen format.	advertisem ent is aestheticall y pleasing/cr eative/or original and a good example of the chosen format.	adverti sing is pleasin g and is a satisfac tory exampl e of the chosen format.	adverti sement is unorigi nal and is not an exampl e of the chosen format.

the	example of	the	techniq
chosen	the use of	adverti	ue is
adverti	the	sing	not
sing	advertising	techniq	followe
techniq	technique.	ue	d or no
ue		satisfac	adverti
creative		torily,	sing
ly and		but not	techniq
well.		creative	ue
		ly.	exists.

2.3. Data Collection

The researcher decided to use field notes to obtain the natural experience during the implementation Edmodo of in teaching advertisement text. Field note contains what the researcher has been seen and heard during learning activity in the classroom. The field note contains two components; those are a descriptive part that includes a complete description of the setting, the person, the real reaction on the field, the interpersonal relationship, and the events of the account (who, when, and what was done). While the reflective part that includes the observers' personal feeling, the impression of the events, and the comments on the research method, discussions, and problems. In this study, the researcher reported the students and teacher activity in the class on a descriptive part. Meanwhile, the researcher provided comments on the students and teacher activity in the classroom on the reflective part

The data in from field notes and document of students' writing tasks which were gathered from the observation and the writing portfolio. The procedure of the research is as follow:

a) The teacher started giving material about advertisement text using the traditional way. In this time, the researcher collected the first students' writing task about advertisement text as the first draft of their work. From that document, the researcher analyzed the students' problems in writing and got raw data in the form of a word. b) The teacher implemented Edmodo in their learning process. The teacher used Edmodo as media to teach the material about advertisement text. Edmodo is a tool to guide the students in understanding the material advertisement text easily than using the traditional way. After the students could operate and learning English writing appropriately using Edmodo, the students wrote their work or task that gives by the teacher on the computer or phone using Edmodo as the media in learning activities.

c) The researcher observed their process as the result of students' field notes after implementing the Edmodo. The researcher observed both the teacher and the student's activity in the classroom.

d) The researcher collected students' writing assessment as the post-Edmodo learning assignment. Here, the researcher used the rubric to see whether there were any differences between before and after the Edmodo learning on their writing.

3. RESULT

3.1 The Implementation of Edmodo Platform in the Teaching of Advertisement Text

3.1.1. Changes on students' writing after Edmodo

Stud	Ideas	Writing	Presenta	Advertisi
ents	Ideas	writing	tion	ng

				format	techniqu
					e
	Dhea	The idea	There	There	There
		is quite	was only	was	was
		original,	a single	nothing	nothing
		but there	sentence	on the	that
		was	which	advertis	indicated
		barely	could	ement,	that the
		anything	not even	no info	text was
		that	be	about	an
1		would	consider	the	advertise
		expand	ed as a	quality	ment,
		the idea	sentence	of the	more of a
		she	, more of	product,	short
		came up	a phrase.	no	message
		with.		addition	or short
				al	announce
				informat	ment.
				ion, just	
				a single	
				sentence	
				telling	
1				about a	
				product.	
				Could	
				not even	
				be	
				consider	
				ed as an	
				advertis	
				ement.	
	Eka	The idea	Since the	There	The only
		is quite	word	were no	good
		original	count	sign of	thing
		despite	was	good	about the
		most of	limited,	spacing,	advertise
		her	she did	highligh	ment is
		friends	not have	ting, or	that she

	share	any	separati	managed	11		assignm	all″	the	ng about
	the same	gramma	on that	to put a			ent for	which	format.	and what
	ideas.	tical	would	promotio			an	does not	ioimat.	the good
	lueas.	error.	make	n that				have a		things
							announc			that she
		Howeve	people	would			ement	verb at		
		r, she	read the	actually			text	all.		was
		made	advertis	attract			instead	Moreove		promotin
		typos	ement	people in			of an	r, most		g are.
		and the	with	buying			advertis	of the		
		diction	ease.	the			ement.	sentence		
		she was	The info	tickets.	n			s she		
		using	of the	However,				wrote		
		was not	product	it does				were not		
		quite	is put in	not				syntactic		
		suitable	the	actually				ally		
		for an	middle	have the				correct,		
		advertis	of the	characteri				and		
		ement.	advertis	stics of an				confuses		
			ement,	attractive				the		
			which	advertise				reader.		
			makes	ment.		Dian	The idea	Diana	Since	Not only
			people			a	that	made	this is	that she
			hard to		Ň		Diana	quite	not	failed to
			find and				used	noticeab	actually	understa
			read.		Μ		were	le	an	nd the
Mare	The idea	She	Since	Since this			quite	mistakes	advertis	differenc
ta	is quite	made	this is	is an			original	in the	ement	e
	similar	few	not	announce			compare	syntax	text,	between
	with the	gramma	actually	ment	Ы	aer	d to the	aspect,	there's	advertise
	other	tical	an	text, she	-	9	other	which	not	ment text
	students	errors in	advertis	failed to			students	takes	much to	and
		the text.	ement	actually				place in	say	announce
	Howeve	For	text,	put effort			Howeve	the	about	ment
	r, it	instance	there's	into			r, she	headline	the	text, she
	seemed	"this	not	showing			wrote an	of her	format.	also
	that she	event	much to	what			announc	writing.		failed to
	mistook	purpose	say	she's			ement	Since		actually
	the	to make	about	advertisi			text	there's		highlight
										0 0

	instead	not		the good	Dhea	The idea	She	She put	The
	of an	much		aspects of		of the text	managed to	the	advertising
	advertis	that she		the		is not	make	sentences	techniques
	ement					really an	almost no	in a way	used were
		wrote on		product		original	mistakes in	that the	remarkable.
	text	her		that she		idea of a	grammatica	readers	She
		writing,		was		product or a brand.	l aspects of the text and	would read the	managed to use
		the		promotin		a branci.	was able to	catchphras	catchphrase
		mistakes		g.			use proper	es and the	s, simple
		were					tense in the	phrases	sentences,
		small					advertiseme	that	and also
		but					nt.	should be	put motto
							Some of the	highlighte	into the
		highly					phrases	d.	advertisem
		noticeab					used are not	She also	ent to make
		le.					morphologi cally	managed to put	the readers interested.
Evin	Evin	She	She was	She			correct, but	each and	interesteu.
	manage	manage	able to	showed			since it was	every perk	
	d to	d to	format	what's			an	of the	
	choose a	write	her	good			advertiseme	product	
			advertis	about her			nt text, the	into single	
	product	her text					phrases she	lines that	
	that was	with no	ement	products			used were	ease	
	not used	gramma	quite	in a good			syntacticall	readers to	
	by her	tical	well,	manner,			y correct.	know the quality of	
	friends.	error;	which is	which is				the	
	Howeve	she only	not	easy to				product	
	r <i>,</i> it	made a	surprisi	read and	•			advertised	
	seemed	minor	ng since	straightfo					
	that she		she	rward.					
		spelling		Iwaiu.	Eka	The idea	The text has	The	No
	copied it	mistakes	copied			of the	only little	format	catchphrase
	from TV	that can	the ideas		eder	advertise	grammatica	and layout	s, no brand
	advertis	be	from a		2	ment is	l error, but	are badly	name, and
	ement.	consider	TV			not really unique	a critical and crucial	written. As an	putting ingredients
		ed as	advertis			since most	one.	advertise	list in an
		typo.	ement.			of the	Instead of	ment, she	advertisem
						other	writing	put too	ent are not
Table 3	3.2. Po	ost-Edmodo	Writing Ri	abric		students	"these	much	really good
- 4010 0			in the second se			and	drink's	useless	things to do
						examples	ingredients	informatio	in making

Stude nts	Ideas	Writing	Presentati on format	Advertisin g technique
--------------	-------	---------	-------------------------	------------------------------

on

Edmodo

also use

", she wrote

"this drink

ingredients

n that a

regular

consumer

an

advertisem

ent; and

normand make nedia feduadia nedia feduadia nedia mathema mathema fordard people know the that the file mathema mathema leverage questions file mathema mathema mathema mathema adverise questions file mathema mathema mathema mathema adverise guestions file mathema file mathema mathema adverise guestions file file file file file file adverise guestions file		daily-	" which	would not	those could				were a	strength of	makes this
Instruction food and berwares (unclusions) instruction ins										Ŭ	
Reverse questions Moreourse she made. a breade. she made.									1.7.1		
an fue de de produet she du inder out she du sho du produet sho du produet of the ide produet inder out										-	· · · ·
ndmen indifier name finder indifier name finder indifier indifier <t< th=""><th></th><th>Ŭ</th><th>*</th><th></th><th>she made.</th><th></th><th></th><th></th><th></th><th></th><th></th></t<>		Ŭ	*		she made.						
advertise indication put any nent. put any nent. </th <th></th> <th></th> <th>-</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>			-								
ment. man of the brand, nor nam of the brand, nor is is is is is a product is mate in or enphasize is is a product is a product is mate The idea is She made She was The picture is a or a or mate The idea is She made She was The picture is a or a ore maique if nunecessar stabents product is a ore a ore compare grammatics showed her work that she same kind for uits a dvertise a dvertise bre tidas I mistakes the picture a dred of that she grade idmand devertise a dvertise She picka form a basis (drawn), was poorly grade compore grade idmand highlighte compore idmand idmand idmand idmand idmand idmand idmand idmand			itself.						reviewing.		
Nuthing Indiana Indiana <t< th=""><th></th><th></th><th></th><th>1 2</th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></t<>				1 2							
nut of the blue or unique in blue or unique in term inor in or in or											
blue or unique in the text She make bre drink is		Ŭ		,							- -
unique in the text. normal best in the text. normal best in the drink normal best										, in the second s	
Interst. Inter				*						Ŭ	
Matrix Name Sine Name Sine Name Sine Name Sine Name Sine		*		ů.						option for	discounts
Maret aThe idea quiteShe made humbers of the onlyShe made the onlyThe picture of the of the of the poductThe only the onlyMent to haveon it. haveaquiteunnecessarstudentsproductProductThe productShe stillFor an of unistakesShe to the of unistakesShe to the to theShe estillFor and to the to the to the of malateShe vernof the to the <br< th=""><th></th><th>the text.</th><th></th><th>the drink</th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></br<>		the text.		the drink							
and quide numbers of theony of theony product Theony have. have. you y that sure put Theony She still For and She still She still For and<				is.						advertise	promotions
unique if youunnecessarstudentsproductDianaTheShe stillFor anSheyouythatsure putproductmade theadvertisemanaged tocomparegrammaticashowedher workfinitakesformulatewell,her ideasI mistakesthe pictureahead ofgritewhich is theformulatewell,to theShe evenof theher peers.gritewhich is theformulateadvertiseShe pick aform a basic(drawn),was poorlybut theshe failed toputtingent with anquitesentence asand shedrawn, adofferencefailed toputtingent with anquitesentence asand shedrawn, adofferencefailed toformulateeregagingcomplicateportocicepicture inthe producther pochceformulateered more.guiteadvertise,was alsoit attractsthat shedofferencefacts andthat attractsdatertise,was alsoit attractsthat sheguiteand presentcatchphrasered more.whichhard to notpoopleactuallyoriginal.tense.es in theered more.forced herbe noted.withoutwantedoriginal.tense.es in theadvertisepossible,hard had nowattheadvertisement.forefactionfaction	Maret	The idea is	She made	She was	The picture					ment to	on it.
r.ythatsure putiproductmade theadvertisemanaged tocomparegrammaticashowedher workithat shesame kindment, shedo it quitesher ideas1 mistakes.the pictureahead ofithat sheof mistakes.formulatewell,to theShe evenof theher peers.quitequitewhich is thed the textstarting theothers'.failed toproductAlthough itibut heshe failed toputting.entwell,She pickform abac(drawn,was poorlyibut heshe failed toputting.entwell,others'.failed toproductgramchguitesand vertisedoernagenguitesentwell,advertisemcomplicateit S. Herplaced thepicture inthe productit of modedifterencefacts andthat attractstoof wordsa way thatshowedit of modeadvertisewell aspreductread more.advertise,was alit attractsthat showedit of modeadvertiseit attractstract modeforced herbe noticed.withoutwantedit of modeadvertiseit attractsit attractsforced herbe noticed.withoutwantedit attractsit attractsit attractsforced herbe noticed.withoutwantedit attractsit attracts<	a	quite	numbers of	the only	of the					have.	
compare her ideasgrammatica histakes.showed her pictureher work a head of her picturefind show composited ber pickinitiakes.the picture her pick her pickfind show composited ber pickshowed of the pickurefind show composited ber workdifted to productshowed composited ber workdifted to productshowed composited ber workdifted to product ber workshowed composited ber workshowed composited ber workshowed composited ber workshowed composited composited ber workshowed composited composited ber workshowed composited composited ber work composited c		unique if	unnecessar	students	product		Diana	The	She still	For an	She
InterfacesInstacksIthe picture ahead of to theAnchose wassof mistakes, of mist		you	у	that	sure put			product	made the	advertise	managed to
to the others'.She even failed toor the producther peers. Although it was poorlyquitewhich is the grammar; but the she failed to highlighted the text quite well, advertisem d attacts to of wordsstarting the advertisem intact starts that she d advertisemquitewhich is the grammar; d the d dd the text grammar; but the she failed to but the she failed to forced herd the text advertisem intact starts to of wordsstarting the advertisem intact starts that she advertisemforced her broad as to explainit clearly being a possible, had had no words as to read words as to read words as that the to read ment.starting the davertisem to read was advertisemquite to read ment.starting the advertisem to read was advertiseminiticed words as words as to advertise to explainit clearly to read advertisemposple to text well advertisemstarting the and present advertisemit clearly to read ment advertisemsection of text well text well text wellsection of text well text welliniticed words as words as that three actuallyit read to read to read to readsection of text well text wellsection of text well text wellit read text well text welliniticed words as words as that time to read words as that time that time that time actually words as that time that time that time that time that time that time to read of <br< th=""><th></th><th>compare</th><th>grammatica</th><th>showed</th><th>her work</th><th></th><th></th><th>that she</th><th>same kind</th><th>ment, she</th><th>do it quite</th></br<>		compare	grammatica	showed	her work			that she	same kind	ment, she	do it quite
others'.failed to productproduct (drawn), was poorly uitecommon, she failed to but the she failed to puttingquite well, ent with an ent with an ent with an ent with an to or of wordsand she picture in the productdrawn, a picture of the productit is. Her placed the picture in the productdrawn, a the productit is. Her picture in the productdrawn, a picture in the productit is. Her picture in the productdrawn, a the showedit is. Her picture in that showeddrawn, a that showedit is of the the so of partwell, as the so the catchphrasid or explain the product as with as possible, locad as words as with as big advertisepople actually to readadvertise was to readproduct she the advertiseit is a divertise the advertiseit is a divertise the advertiseit is a divertise the the advertiseit is a divertise the advertisei		her ideas	l mistakes.	the picture	ahead of			chose was	of mistakes,	formulate	well,
She pick a quiteform a basic sentence as and she(drawn), a drawn, a drawn, abut the drawn, a drawn, aShe failed to highlighteputting entersentent with an engaging questiond productpoor choicepicture in the productthe productd theinteresting interestingquestiond productpoor choicepicture in the productthe productcomponendifferencefacts andthat attractstoof wordsa way that a way thatshowedis of thebetween the guitedetails aspeople toadvertise, whichhard to not peoplepeopleactuallyoriginal.terse.es in the rightread more.forced herbe noticed.withoutwantedoriginal.terse.es in the advertiserightsection of theproduct as broad asthat theforceover, theforceover, possible,for peopleproduct she advertiseforfor thefor thefor thewith as bigadvertiseMoreover, product asfor advertise, that theadvertise, product asfor advertise, thefor advertise, thefor thefor thewith as bigbigadvertise, product asment,for thefor thefor thefor thethe shored asstudentsto read theadvertise, product asfor thefor thefor thewith as big </th <th></th> <th>to the</th> <th>She even</th> <th>of the</th> <th>her peers.</th> <th></th> <th></th> <th>quite</th> <th>which is the</th> <th>d the text</th> <th>starting the</th>		to the	She even	of the	her peers.			quite	which is the	d the text	starting the
quitesentence as complicateand she it is. Herdrawn, a placed the picture of picture ofhighlighe dcomprehen dthe interesting questiond productpoor choice of wordspicture in a way thatthe product showedcomponendifference to to of wordsfacts and that attractsthat attracts to of wordsadvertise, whichwaa alsoit attractsthat she peopletext were actuallyuse of past original.well as the ters.read more. catchphrasforced her be noticed.without wantedwantedwanted product she broad asfor people to read ment.pool to read wasread more. advertiseread more. catchphrasproduct as broad as suble, hand tafor people to read ment.for people product she broad asfor people to read ment isfor one she also put she also put advertisefor in the she catchphrasShe put the the advertiseThe use sheimited words as well.that time advertiseadvertise to read ment isshe also put she also put att attractsfor book the is also put she also put attractsfor book the textfor boo		others'.	failed to	product	Although it			common,	grammar;	quite well,	advertisem
A monificateit is. Her poor choiceplaced the picture inpicture of the productdddinteresting componendifference differencefacts and that attractsadvertise, whichwas alsoit attractsthat she poopleactuallytext wereuse of pastwell as the read more.forced her to explainbe noticed.withoutwantedoriginal.tense.es in the rightforced her broad asbe noticed.withoutwantedoriginal.tense.es in the rightproduct as possible, with asbig advertiseadvertise, advertisewasadvertise, roduct sheShe madeShe putThe use advertise,with as bigadvertise advertiseMoreover, promotionaFirinThe ideaShe madeShe putThe use advertisewith as bigadvertise advertisefor a bootIbonusachose advertisegrammatitogether catchphrwords as well.sentences for a bootfor a boot advertiseIbonuswascal error an and able to analases and and able towords as allfor a book allIbonusibonusimagina posipila,and were and able toengaging an and able toinder to allprote were instead of allprotuct inter the book and get realind get real productind eastin herinder to all possible as allprote were inst		She pick a	form a basic	(drawn),	was poorly			but the	she failed to	putting	ent with an
d product to of wordspicture in a way that a way that advertise, was alsoit attracts it attractsthe product showedcomponent it of the bit of the bit of the between the use of pastfacts and details as people to read more.id drevtise, whichwas alsoit attractsthat she actuallytext wereuse of past use of pastwell as the read more.id or product to explainbeing a being apeople to being apeople to product she product as broad asto read to readwastedoriginal.tense.es in the readproduct as broad asthat the south as broad asfor people to readproduct she advertiseproduct she advertisefor advant advertisefor advant advant		quite	sentence as	and she	drawn, a			highlighte	comprehen	the	engaging
LLL		complicate	it is. Her	placed the	picture of			d	d the	interesting	question
advertise, whichis advortise, peopleis datactsthat she actuallytext were quiteuse of past and presentwell as the catchphrasforced her to explainIt clearlybeing a disruptionpeople torense.rightsection of trightthe broad asshoweddisruptionbuy the orgenerendrendrense.rightsection of thepossible, with asstudentsto readadvertise, advertiserendrendsection of therendre		d product	poor choice	picture in	the product			componen	difference	facts and	that attracts
whichkard to notpeopleactuallyquiteand presentcatchphrasforced herbe noticed.withoutwantedoriginal.fense.es in theto explainIt clearybeing apeople toif allif allrighttheshoweddisruptionbuy theif allif allsection ofproduct asthat thefor peopleproduct sheif allif allif allpossible,had had nowhat theadvertiseif allif allif allif allwith asbigadvertiseAllif allif allif allif allif allpossible,had hat nowhat theadvertiseif allif allif allif allif allwords asthat timealoutaif allif allif allif allif allif allpossible,since thefor a booklonusif the firstif allif allif allif allif allwell.sentencesfor a booklonusif the firstif allif		to	of words	a way that	showed			ts of the	between the	details as	people to
forced herbe noticed.withoutwantedioriginal.tense.es in the rightto explainIt clearlybeing apeople tooriginal.tense.es in the righttheshoweddisruptionbuy theiscution ofsection ofproduct asthat thefor peopleproduct sheiscution ofbroad asstudentsto readwasiscution ofwaspossible,had had nowhat theadvertising.ment.with asbigadvertiseMoreover,EvinThe ideaShe madeShe putlimitedvocabularyment isshe also putshenothe textofwords asthat timeaboutachosegrammatitogethercatchphrwell.sentencesfor a bookl bonusoriginal,and weregoodengagingactuallyment,"The firstaallputtingwill get aimaginachoosewhich isin herallputtingwill get areview offree DVDfree DVDfree DVDfree DVDproductdictionread,which islincorrect,that showssignatureof herfor herandmakes		advertise,	was also	it attracts	that she			text were	use of past	well as the	read more.
I to explain It clearly being a people to posple to people to <th></th> <th>which</th> <th>hard to not</th> <th>people</th> <th>actually</th> <th>ľ</th> <th></th> <th>quite</th> <th>and present</th> <th>catchphras</th> <th></th>		which	hard to not	people	actually	ľ		quite	and present	catchphras	
Index		forced her	be noticed.	without	wanted			original.	tense.	es in the	
product as broad asthat the studentsfor people to readproduct she wasAAthe advertisepossible, with ashad had nowhat the advertiseadvertising. Moreover,The ideaShe madeShe putThe use ment.with asbigadvertiseMoreover, advertiseEvinThe ideaShe madeShe putThe use ofwith asbigadvertiseshe also put aboutaShenothe textofwords asthat time aboutaboutachosegrammati and weretogethercatchphrpossible assince the sentencesHowever, for a bookpromotionaVascateofases andwell.sentencesfor a book1bonusIbonusImaginal and wereand weregoodengaging andactuallyment,"The first incore wereinstead of instead of10 buyersanable tomannerquestionillputtingwill get a incorrect,free DVDImaginal incorrect,productdictionread,which is incorrectproductproductdictionread,whichincorrect,that showsignatureignatureof her incorrectproductdictionread,whichincorrect,that showssignatureof her incorrectproductfor her incorrectandproductdictionmad,product		to explain	It clearly	being a	people to					right	
broad asstudentsto readwasadvertiseadvertisepossible,had had nowhat theadvertisement.ment.with asbigadvertiseMoreover,FvinThe ideaShe madeShe putThe uselimitedvocabularyment isshe also putshenothe textofwords asthat timeaboutachosegrammatitogethercatchphrwell.sentencesfor a bookl bonusin aases andoriginal,and weregoodengagingactuallyment,"The firstmannerquestionin aases andin herallputtingwill get afree DVDif the bookand get realryproductdictionread,whichlincorrect,that showssignatureof gramof herfor herandmannerquestionincorrect,that showssignatureof free DVDincorrectfree DVDproductdictionread,which		the	showed	disruption	buy the					section of	
possible,had had nowhat theadvertising,Image: Constraint of the sector of th		product as	that the	for people	product she					the	
with asbigadvertiseMoreover, she also putThe ideaShe madeShe putThe uselimitedvocabularyment isshe also putshenothe textofwords asthat timeaboutachosegrammatitogethercatchphrpossible assince theHowever,promotionain aases andchosegrammatiin aases andwell.sentencesfor a book1 bonusin the firstoriginal,and weregoodengagingactuallyment,"The firstin bouyersin herin herin herallputtingwill get ain correct,in de bookand get realin correctin correct,int showsind get realof herincorrect,that showssing atureis gnaturein the showsin the showsin the showin the showsin the showincorrect,that showssing aturein the showssing aturein the showin the showin the showincorrect,that showssing aturein the showsing aturein the showin the showin the showin the showincorrect,that showssing aturein the showin the showin the showin the showin the showincorrect,that showssing aturein the showin the showin the showin the showin the showincorrect,that showssing aturein the show </th <th></th> <th>broad as</th> <th>students</th> <th>to read</th> <th>was</th> <th></th> <th></th> <th></th> <th></th> <th>advertise</th> <th></th>		broad as	students	to read	was					advertise	
limitedvocabularyment isshe also putinteractionone interactionone putinteractionwords asthat timeaboutasheshenothe textofpossible assince theHowever,promotionachosegrammatitogethercatchphrwell.sentencesfor a book1 bonusinteractionoriginal,and weregoodengagingactuallyment,"The firstanable tomannerquestionwrote wereinstead of10 buyersimaginachoosewhich isin herallputtingwill get areview offree DVDimaginachoosewhich isin herllythe bookand get realincorrect,that showssignatureproductdictionread,whichincorrect,that showssignaturesignatureof herfor herandmakes		possible,	had had no	what the	advertising.				_	ment.	
Imitedvocabularyment isshe also putshenothe textofwords asthat timeaboutachosegrammatithe textofpossible assince theHowever,promotionachosegrammatitogethercatchphrwell.sentencesfor a book1bonusimaginalcal errorin aases andthat sheadvertisewhich isoriginal,and weregoodengagingactuallyment,"The firstandable tomannerquestionallputtingwill get ain ereverofree DVDimaginachoosewhich isIngrammaticathe bookand get realproductfor herandgad.which isincorrect,that showsignatureisignaturefor herfor herandmakes		with as	big	advertise	Moreover,	2	Evin	The idea	She made	She put	The use
possible as well.since the sentencesHowever, for a bookpromotional to a bonuschosegrammatitogethercatchphrwell.sentencesfor a book1bonusibonus			-		-	-		she	no	-	of
possible assince theProwever,pronotionalor a bookloonuswascal errorin aases andwell.sentencesfor a booklbonuswascal errorin aases andthat sheadvertisewhich isoriginal,and weregoodengagingactuallyment,"The firstanable tomannerquestionwrote wereinstead of10 buyersin aginachoosewhich isin herallputtingwill get areview offree DVDrypropereasy totext,llythe bookand get realproductdictionread,whichwhichincorrect,that showssignatureof herfor herandmakes								chose	orammati	together	catchphr
that she advertise which is original, and were good engaging actually ment, "The first an able to manner question wrote were instead of 10 buyers imagina choose which is in her grammatica review of free DVD ry proper easy to text, lly the book and get real product for her and maner which is		-			-				U	U	-
actually ment, "The first an able to manner question wrote were instead of 10 buyers imagina choose which is in her all putting will get a if ee DVD if ee DVD ry proper easy to text, lly the book and get real of her for her and diction read, which is		well.						was	cal error	in a	ases and
wrote wereinstead of10 buyersanable tomannerquestionallputtingwill get aimaginachoosewhich isin hergrammaticareview offree DVDrypropereasy totext,llythe bookand get realproductdictionread,which isincorrect,that showssignatureof herfor herandmakes								original,	and were	good	engaging
wrote were instead of 10 buyers imagina choose which is in her all putting will get a imagina choose which is in her grammatica review of free DVD ry proper easy to text, lly the book and get real product diction read, which is incorrect, that shows signature of her for her and makes			, in the second s	· ·				an	able to	manner	question
grammatica review of free DVD ry proper easy to text, lly the book and get real product diction read, which incorrect, that shows signature of her for her and makes					-			imagina	choose	which is	-
Ily the book and get real product diction read, which incorrect, that shows signature of her for her and makes					-			Ũ			
incorrect, that shows signature of her for her and makes			-					ry	proper	easy to	text,
of her for her and makes			-		-			product	diction	read,	which
and the rest the by author"					-			of her	for her	and	makes
			and the rest	the	by author"						

own.	text.	containi	the text
		ng	interestin
		enough	g,
		informat	showed
		ion for	that she
		the	understa
		reader	nd how
		to be	to
		intereste	actually
		d in her	attract
		product.	readers .

Then we can see on the table above, the most noticeable change that can be seen from students' writing is on the ideas aspect. The student started with only simple ideas which they usually see on brands that have made their own advertisement, indicating that their ideas exploration prior to the use of Edmodo was not that broad yet; as we can see on Mareta's writing, her idea was the same with the other students and she even mistook the text for the other. However, after they are taught using Edmodo, the students seemed to be able to develop their own ideas of advertisement even though they use recent brands to advertise; as we can see on Mareta's idea, her post-Edmodo idea is quite unique if you compare her ideas to the others'. She pick a quite complicated product to advertise, which forced her to explain the product as broad as possible, with as limited words as possible as well

The second most noticeable change is on the presentation format. The students started writing the advertisement not fully knowing the format of an advertisement, and ended up making the texts as if they were a descriptive text; It showed clearly on Evin's writing in which she write the text in such a manner that it resembles descriptive text with no advertising on it. After the Edmodo learning, the students wrote the texts in the proper format; Evin's post-Edmodo writing showed that She put the text together in a good manner which is easy to read, and containing enough information for the reader to be interested in her product. This may be caused by all the examples that the students encountered while doing the Edmodo learning, which increases their knowledge of the advertisement text.

4. DISCUSSION

4.1. The Implementation of Edmodo Platform in the Teaching of Advertisement Text

The teacher was able to utilize Edmodo in enhancing the students' aspects of writing; exploring ideas, which is done by letting the students use Edmodo as their platform to explore and examine ideas; subject, by showing what was needed to be written as the example; purpose, by showing that the text showed as the example in Edmodo has a particular goals of why it was written for; Audience, showing who might need to read the text; planning, by showing a theme that they need to write for in Edmodo; drafting, utilizing Edmodo in submitting what they have drafted; revising, from teacher's input by commenting on their posts on Edmodo; editing, using Edmodo to edit the text made; and publishing, they publish their final draft in Edmodo for other students all around the world to read and learn from.

The implementations above are in line with Nunan (1989), characteristics of successful writing; it requires the platform to enable writer in covering all the aspects of writing. Moreover, Seow (2002) also has the same view regarding how an activity is able to aid learners in forming ideas and encouraging students' writing process. Prior to this research, Shams-Abadi, Ahmadi, and Mehrdad (2015) also stated that using technology in learning activities might be effective, depending on how it is used and how the students perceive the technology used, which will be discussed later.

Moreover, the use of Edmodo encourages a learner-centered learning, which supports the goal of K13 curriculum which is used in Indonesia. Edmodo enables learner in making progresses even with no teacher present. This shows that the implementation of Edmodo matches the characteristics of EFL students in Indonesia. However, it would seem that Edmodo is useful mostly on pre and post teaching, since the platform is mainly used to either show students' work as examples, or as the place for students to collect their works at. In spite of the fact that it only excels in pre and post teaching, Edmodo learning is also useful in getting a quick, real-time feedbacks from teachers to students, and students to students.

4.2. Students' Writing Before and After Edmodo Learning

In teaching and learning process of writing, learners need to be able to explore what they are writing Zemach and Rumisek (2003). This was shown in how students were able to gain ideas easier and more convenient using Edmodo since they could try to look at other students' work all around the world. Moreover, the writings showed that they were able to try new things in enhancing their writing abilities, which is also in line with Zamel (1985), statement saying how important it is for writer to gain new knowledge, clarify what they had observed while writing, and explicate his/her writing experience after finishing up their writing.

The works showed that they were able to understand how an advertisement is made, and what things are supposed to be put in an advertisement. Echoed by previous researches, (Nunan (1989); Zamel (1985); and Seow (2002)) the students used the platform as a tool that they can use alongside classroom learning, which brings more opportunity for them in exploring more ideas, creating more diverse subject of writing, and giving them space in expressing themselves.

The writings also showed that they improve in terms of diction and vocabulary. Eka showed improvements in her diction, showed by how she was able to make catchphrases that are sometimes EFL learners would not really understand nor know on the first place. This shows that by providing examples of other learners' works in Edmodo, students were able to familiarize themselves with the text that is being learnt.

5. CONCLUSION & SUGGESTIONS

Students Based on the research analysis data of the chapter fourth in this study, teachers can teach advertisement writing, which requires a lot of examples to make, using Edmodo as the media that will aid both the students and the teacher in understanding advertisement texts better; to provide students with examples of good texts on the pre-teaching; moderating discussion on selected Edmodo examples on the while-teaching; and telling them to submit their works on Edmodo to ease the feedback-giving on the post-teaching. Edmodo also brings a lot of benefits to the students such as a good facility to share the ideas and connect both the teacher and the students inside and outside the classroom to learn together. In this study, the researcher acted as an observer who observed the teacher and 25 students in class X Bahasa during teaching and learning process, then collecting the works of 3 students to be analyzed.

teacher introduced kinds The the of advertisement, generic structure, and language feature of the advertisement text while showing examples on Edmodo which they can see on their own smartphones. On the other side in the post activity, the teacher reflects their understanding by started to make their first task of the advertisement text. The teacher guided them to make the advertisement text. In the second meeting, the teacher reviewed the materials of the previous meeting by asking some questions and showing examples on Edmodo. Then, the teacher continued to discuss their assignment using Edmodo. Then, she began continued the material by a game to make the students enjoy learning in the classroom. In the third meeting, the teacher started correction and discuss the assignment. The general patters were observing, questioning, collecting information/exploring, associating, and communication phrase in three meetings. Based on the observation filed note, the researcher found some activities in teaching and learning process. In the field note stage, the teacher was appropriate to the stage of Scientific Approach and trained the students to make the learning process as a student center. The use of Edmodo could help the students in SMAN Krembung in writing advertisement text. It was shown the good result of students' responses and students' writing advertisement text. After implementation of Edmodo, the writing learning activity and the task became easy and practical. The students were able to discipline to submit the assignment and enthusiastic during the learning activity. The students' writing result also showed that their progress is an increase in write advertisement text.

Moreover, the use of Edmodo seemed to have altered students' ability in writing advertisement text. It gives them more ideas to explore and work with, it introduces them to new and necessary vocabulary and diction in writing advertisement, and it also gives them a thorough idea on how an advertisement should be. Based on the data interpretation and previous conclusions, the researcher formulated suggestion for the teacher and the further researcher are explained as follows:

Edmodo can be available to apply in many materials not only English lesson. Therefore, the teacher must be creative in using various ways to deliver the material in the classroom. The teacher also must understand the students' characteristics and students' level when selecting the material for the students.

The researcher would like to suggest the future research to finish or conduct the similar study in order to improve this study, such as using modification teaching when conducting the same study

References

- Broughton, G., Brumfit, C., Pincas, A., & Wilde, R. D. (1978). *Teaching English as a foreign language*. London: Routledge & Kegan Paul.
- Kongchan, C. (2012). How a non-digital native teacher makes use of Edmodo. *International conference* "*ICT for Language Learning*" (5th Ed).
- Lie, A. (2013). Social media in a content course for the digital natives. *Teflin Journal*, 24(1), 48-62.
- Liu, J., & Sadler, R. W. (2003). The effect and affect of peer review in electronic versus traditional modes on L2 writing. *Journal of English for academic Purposes*, 2(3), 193-227.
- Nunan, D. (1989). Designing tasks for the communicative classroom. Cambridge: Cambridge University Press.
- Nystrand, M. (1986). The structure of written communication: Studies in reciprocity between writers and readers. Orlando, FL: Academic Press.
- Sénéchal, M., & Young, L. (2008). The effect of family literacy interventions on children's acquisition of reading from kindergarten to grade 3: A Meta-analytic Review. *Review of Educational Research*, 78(4), 880-907.
- Seow, A. (2002). The writing process and process writing. In J. C Richards & W. A. Renandya

(Eds.) *Methodology in language teaching: An anthology of current practice* (pp. 315-320). New York: Cambridge University Press.

- Shams-Abadi, B. B., Ahmadi, S. D., & Mehrdad, A. G. (2015). The effect of Edmodo on EFL learners' writing performance. *International Journal of Educational Investigations*, 2(2), 88-97.
- Zamel, V. (1985). Responding to student writing. *Tesol Quarterly*, 19(1), 79-101.
- Zemach, D. E., & Rumisek, L. A. (2003). *Paragraph Writing*. Oxford: Macmillan Publisher.

16