

Vol. 2 Number 3 December 2020

REiLA

Journal of Research and Innovation in Language

ISSN 2615-4819 E-ISSN 2615-3998

Published by:
The Institute of Research and Community Service (LPPM)
Universitas Lancang Kuning

The Journal of Research and Innovations in Language

Vol.2. Number 3. December, 2021

P-ISSN : 2685-0818 E-ISSN : 2685-3906

REiLA Journal of Research and Innovation in Language is a double-blind peer-reviewed international journal dedicated to promoting scholarly exchange among teachers and researchers in the field of languages. REiLA is an international journal published triannual on April, August and December. Authors must register to this journal before submitting their work and they must follow the Author Guidelines of the journal. Article submission is done through the online submission system of this journal. Further inquiries may be addressed to the Editors at reila@unilak.ac.id

Editor in Chief

- Budianto Hamuddin, M.Esl, Universitas Lancang Kuning, Riau, Indonesia

Guest Editors

- Yulita, PhD, Universitas Malaysia Terengganu, Malaysia
- Muhammad Aswad, M.Pd, Universitas Sulawesi Barat, Indonesia
- Dr. Andi Asrifan, S.Pd., M.Pd., Universitas Muhammadiyah Sidenreng Rappang, Indonesia
- Dr. Jihane Benmassoud, School of Technology, Cadi Ayyad University, Morocco

Associate Editors

- Kurniawan,M.Pd, Universitas Lancang Kuning, Riau, Indonesia
- Lusi Dwi Putri, S.T, MT, Universitas Lancang Kuning, Riau. Indonesia
- Dr. (cand) Dian Rianita, M.Hum, Universitas Katolik Atmajaya, Indonesia
- Mutia S. Nursafira, Universitas Lancang Kuning, Riau. Indonesia

Editor Boards and Reviewers

- Prof. Dr. Fathu Rahman, M.Hum (Universitas Hasanuddin (Unhas), Makassar. Indonesia)
- Dr. Skye Playsted (School of Education, University of Wollongong, Australia)
- Prof. Dr. Achmad Hufad, M.Ed, (Universitas Pendidikan Indonesia (UPI), Bandung. Indonesia)
- Dr. Maria Onyshchuk (National Pedagogical Dragomanov University, Kyiv, Ukraine)
- Prof. T. Silvana Sinar, MA., PhD., (Universitas Sumatera Utara (USU), Medan, Indonesia)
- Assoc Prof. Dr. Faridah Noor Mohd Noor (University of Malaya (UM), Kuala Lumpur, Malaysia)
- Assoc. Prof. Dr. Xavier Thayalan (Universiti Teknologi MARA, Negeri Sembilan, Malaysia)
- Philip Limerick, Ph.D (Eastern Kentucky University, USA)
- Assoc. Prof. Pham Vu Phi Ho, PhD (Văn Lang University, Vietnam)

- Dr. Wagdi Rashad Ali Bin-Hady, (Hadhrat University, Yemen)
- Tannistha Dasgupta, PhD (Vellore Institute of Technology (VIT-AP), India)
- Dr. Yohanis Carrera (College of Education, University of South Florida, USA)
- Dr. Daljeet Singh Sedhu (Universiti Teknologi MARA, Perak, Malaysia)
- Dr. Amoussou Franck (University of Abomey-Calavi- Benin, Nigeria)
- Dr. Ujjal Jeet (Guru Nanak Dev University Amritsar, India)
- Karwan Mustafa Saeed, Ph.D (Koya University, Iraq)
- Dr. Yousreya Alhamshary (Damanhour University, Egypt)
- Fahmi Gunawan, S.S., M.Hum (IAIN Kendari. Indonesia)
- Dr. Mir Abdullah Miri (Indiana University of Pennsylvania, USA)
- David D. Perrodin, MAT, PhD (Cand) (Mahidol University, Thailand)
- Dr. Susy Deliani, M.Hum (Universitas Islam Al- Wasliyah, Medan, Indonesia)
- Dr.phil. Kamal Yusuf, SS, M.Hum (UIN Sunan Ampel Surabaya, Indonesia)
- Dr. Herlinawati, M.Ed (Universitas Lancang Kuning. Pekanbaru, Indonesia)
- Dr. Risnawaty, M.Hum (Universitas Islam Al- Wasliyah, Medan, Indonesia)

Publisher Address:

Editorial Address : Gedung Lembaga Penelitian dan Pengabdian Kepada Masyarakat (LPPM), Universitas Lancang Kuning. Jl. Yos Sudarso KM.8, Umban Sari, Rumbai, Kota Pekanbaru, Riau 28266
 Office: (0761) 53581 | Phone: 085271220118
 Email: reila@unilak.ac.id
 Website: <https://journal.unilak.ac.id/index.php/REILA>

The Editors of REiLA journal make every effort to ensure the suitability of all article information contained in its publications. However, the Editors and the publisher of the journal make no representations or warranties whatsoever as to the accuracy and completeness for any purpose of the articles and disclaim all such representations and warranties whether express or implied to the maximum extent permitted by law. Every article published by REiLA journal gives the views of the author(s) and are not necessarily the views of the Editors and of REiLA journal.

Content Page

Editorial Page	i
Content Page	iii
Foreword From Editor-in-Chief	iv
1. Analysis of EFL Teaching in Pakistan: Method and Strategies in the Post-method Era <i>Muhammad Asif Ali Khan (Ontario Institute for Studies in Education, Toronto, Canada)</i> DOI : https://doi.org/10.31849/reila.v2i3.4802	Page: 93-100
2. Dealing with Mental Health in Online Learning: A Retrospect on ELT Teachers and EFL Learners during COVID-19 Pandemic <i>Nazia Forhin Shifat (Notre Dame University, Dhaka. Bangladesh)</i> DOI : https://doi.org/10.31849/reila.v2i3.5217	Page: 101-107
3. Interpretation Strategies and Interpretation Performance in Interlingual and Bilingual Subtitling: A Case of Iranian BA Translation Students <i>Ghasem Modarresi; Raheleh Zolfaghary (Islamic Azad University, Quchan, Iran) Kaveh Jalilzadeh (Istanbul University-Cerrahpasa, Turkey)</i> DOI : https://doi.org/10.31849/reila.v2i3.5589	Page: 108-119
4. Community Language Learning (CLL) in Tertiary Level: A Learner Friendly Approach to ELT in Bangladesh <i>Tazreen Jahan Bari (Bangladesh University of Professional, Dhaka. Bangladesh)</i> DOI : https://doi.org/10.31849/reila.v2i3.5123	Page: 120-125
5. Does Instagram as Learning Media Affect Students' Writing Skill on Recount Text?: An Experimental Research <i>Ismi Baqiatus Sallamah; Agus Husein As Sabiq (IAIN Purwokerto, Indonesia)</i> DOI : https://doi.org/10.31849/reila.v2i3.5501	Page: 126-133
6. Impact of Vocabulary Learning Strategies on Gender Based ESL Learners in Pakistan <i>Muhammad Safdar Bhatti (The Islamia University of Bahawalpur, Pakistan) Rafia Mukhtar (Workers Welfare School (G) Bahawalpur, Punjab. Pakistan)</i> DOI : https://doi.org/10.31849/reila.v2i3.4603	Page: 134-141
Guidelines for Preparing REiLA Journal-Camera Ready Manuscript	Page: -

A Foreword from the Editor-in-Chief

December 2020, Pekanbaru, Indonesia

REiLA publishes articles related to all research and innovation on language in many spectrum that can be related to History, Society, Humanity, Technology and also various perspectives in Education interest. The scope of REiLA includes studies in Linguistics and Applied Linguistics which covers textual and fieldwork studies with various perspectives of language research and innovation. The journal founded to promote scholarly exchange among teachers, practitioners and researchers in the field of languages.

This journal is an international, peer-reviewed, open access journal dedicated to publishing articles focused on language research and innovation around the globe. In this issue, readers will find a diverse group of manuscripts. We are also proudly announcing that our new issue has authors from 6 different countries such as Canada, Pakistan, Bangladesh, Turkiye, Indonesia, and Iran.

I hope the readers are making frequent use of this valuable resource and are finding it helpful in their academic journey. We hope that this journal serves to stimulate a robust scientific understanding of language with the long-term aim of improving the quality of research and innovation.

Lastly, I would like to thank and extend my gratitude to my co-editors, editorial board members, reviewers, LITA and APPSBI, as well as the contributing authors for creating Volume 2 No. 3, 2020 as the closing issue published in this year. Nevertheless, the Editorial Board and myself will continue to provide our readers with meaningful articles on the spectrum of language research and innovation that are well written and up-to-date.

Best of Luck
REiLA Editorial Team

Budianto Hamuddin
Editor-in-Chief