

CONTENTS

Forewords	iii
Contents	iv
"PUNTENNYA PANJANG HEHEHE.." AND "SORRYNYA..." STRATEGIES OF SUNDANESE IN APOLOGY Agis Andriani	1
THE IMPLEMENTATION OF COOPERATIVE LEARNING USING STAD (STUDENT TEAMS-ASSESSMENT DIVISIONS) MODEL AS A TEACHING STRATEGY IN A SPEAKING CLASS Agustia Widiastuti	4
PHONOLOGICAL PERFORMANCE: AN ANALYSIS OF PHONOLOGICAL ERRORS ON SPEECH PRODUCTION AMONG INDONESIAN ENGLISH LEARNERS Aisya Gusnelia	11
PERBANDINGAN KONSEP "TAKUT" DALAM MASYARAKAT INDONESIA DAN JERMAN: SUATU KAJIAN <i>NATURAL SEMANTIC METALANGUAGE (NSM)</i> Ajeng Dianing Kartika	18
APOLOGIZING IN ENGLISH OF INDONESIAN EFL STUDENTS Akmalia Hurul Aini and Deuis Sugaryamah	25
THE CORRELATION BETWEEN STUDENTS' MASTERY OF SIMPLE PAST AND THEIR ABILITY IN WRITING NARRATIVE TEXTS Al'aeni Almardiah and Imam Jahrudin Priyanto	35
KOMPARATIF <i>KEIGO</i> BAHASA JEPANG DENGAN <i>KRAMA</i> BAHASA JAWA Anastasia Dewi Wulandari	44
EXPLORING STUDENTS' WRITING PROCESSES IN ACADEMIC WRITING Andrian Permadi	51
A LITERARY STYLISTIC STUDY ON THE SOUND EFFECTS IN SAMUEL TAYLOR COLERIDGE'S "TO THE RIVER OTTER" Ariya Jati	59
TEACHING ENGLISH TO PRIMARY STUDENTS USING THEME-BASED TEACHING Asep Dadang	63
COMPUTER-AIDED TRANSLATION TEACHING Asep Suparman, Muhamad Taufik Hidayat and Rajji K. Adiredja	68
THE EFFECTIVENESS OF PROBLEM-BASED LEARNING TO TEACH WRITING TO HIGH CREATIVITY STUDENTS Benny Krisbiantoro	75
AN INVESTIGATION OF STUDENT'S PERCEPTION ON THE USE OF HUMOR IN CLASSROOM IN TEACHING EFL METHODOLOGY COURSE Cham Vichet	94
SUSTAINABLE LEARNING IN THE 21 ST CENTURY IN INDONESIA Christianus I Wayan Eka Budiarta	101

POLITENESS IN MAKING REQUESTS USING MODAL AUXILIARIES IN EFL SPEAKING CLASS Deny Efita Nur Rakhmawati	105
PERKEMBANGAN IDENTITAS PADA TOKOH UTAMA DALAM ROMAN KARYA BERNHARD SCHLINK "DER VORLESER" Desti Nur Aini	111
OPEN SPACE SEBAGAI MODEL PELATIHAN UNTUK PENGAJAR BAHASA ASING Dewi Kartika Ardiyani	117
THE REPRESENTATION OF LOCAL COLOR IN JOHN STEINBECK'S <i>THE GRAPES OF WRATH</i> Dian Nurrachman and Santi Ramdhani	122
STUDENTS' PERCEPTION OF THE USE OF FACEBOOK IN THE LANGUAGE CLASSROOM Dian Toar Y. G. Sumakul	127
PARALELISME DALAM LIRIK LAGU IWAN FALS DAN BANGSA KUNA, DAN DALAM SONETA SHAKESPEARE: SEBUAH PENDEKATAN STILISTIKA Kamsinah	133
PENULISAN KOMIK SECARA KOLABORATIF SEBAGAI MODEL PEMBELAJARAN BAHASA INGGRIS UNTUK MENGEMBANGKAN KEMAMPUAN MENULIS <i>NARRATIVE TEXT</i> Wia Cuwiarsih	138
TEACHING LANGUAGE OF POETRY BY USING MOVIE MAKER FOR STUDENTS INTEGRATED UNDERSTANDING Ely Nurmaily	147
EFL LEARNING AND TEACHING EXPERIENCE LEADING TO PERSONAL THEORIZING OF ELT, AN INTERVIEW WITH AN EXPERT ENGLISH TEACHER Eny Kusumawati and Khairuddin	151
A LINGUISTIC ANALYSIS OF PLAGIARISED TEXT: A CASE STUDY OF DETECTING PLAGIARISM USING STYLOMETRIC FEATURES Farida Hidayati and Ruswan Dallyono	154
LANGUAGE SITUATION IN TERNATE Farida Maricar	159
THE RELATIONSHIPS BETWEEN MOTIVATION AND ACHIEVEMENT IN LEARNING ENGLISH Fetty Poerwita Sary	162
AN INVESTIGATION OF ENGLISH STUDENTS' VOCABULARY MASTERY USING LEXICAL DECISION TASKS Hanifa Muslima	171
THE ATTITUDE OF YOUNG JAVANESE LEARNING ENGLISH TOWARDS JAVANESE LANGUAGE IN RELATION TO THE MAINTENANCE OF MULTILINGUAL SOCIETY Hartono	176
A CASE STUDY OF SPEECH ACTS' ACQUISITION OF A FOUR-YEAR-OLD GIRL IN AN INDONESIAN FAMILY Hatfina Sakinah	182
IMPROVING STUDENTS' DIFFICULTY IN TRANSLATING ENGLISH NEWSPAPER HEADLINES Hendar	186