

American Education Analysis of Richard LAGRAVANESE's Film Freedom Writers: TOLERANCE AND RACE RACISM

Danu Satya Nugraha¹, Bela Rizky Utami²

English Literature¹

English Education²

satyadanu26@gmail.com
belarizkyutami83@gmail.com

Abstract

One important aspect of human life is education. Life will be full of random thoughts and questions about things that are in the society, environment, and surroundings if education is not provided. People can learn a lot at school, which is also a place where people from different countries, cultures, and backgrounds come together to acquire what is known as knowledge. In spite of the multiculturalism that can be found at school, it has also become a place where social issues like tolerance, race, and ethnicity are discussed, resulting in a new problem. People from different backgrounds come together, which means they also have different ways of thinking and communicating with people of different races, cultures, and ethnicities. In this study, racism in the film Freedom Writers will be examined. The purpose of this study is to identify the issues that were discovered and establish a connection between those issues and actual conditions.

Key words: *Education, racism, multiculturalism.*

INTRODUCTION

Culture and ethnicity are two of the many distinctions (Samanik, 2018) that distinguish human kind as a whole (Ngestirosa et al., 2020). Despite differences in culture (Fakhrurozi & Puspita, 2021) and ethnicity (Purwaningsih & Gulö, 2021), education remains one of the most important life objectives (Suprayogi et al., 2022). Education is a partnership (Kasih et al., 2022) between human development (Heaverly & EWK, 2020) and maturation (Hamzah et al., n.d.), as well as community reputations (Kuswoyo et al., 2021). A good education means that students are stable (Mandasari & Aminatun, 2022) and can use the lessons they learn (EWK, 2018) in school (Fithratullah, 2021) to apply them in real life (Pranoto, 2021).

Humans are intelligent beings (Oktavia & Suprayogi, 2021) who can reason (Istiani & Puspita, 2020) and form both positive (Nuraziza et al., 2021) and negative opinions (Arini & Wahyudin, 2022). In social settings, it gives people more control (Fithratullah, 2019) over their lives (Suprayogi et al., n.d.). Humans also have a variety of body types (Mandasari et al., 2022) and skin tones (Amelia, 2021), which contribute to their individuality (Kuswoyo et al., 2020). Racial and intolerant issues frequently arise (Wardaningsih et al., 2022) in such a diverse society (Pradana & Suprayogi, 2021), despite

the distinctions (Nababan & Nurmaily, 2021) or perceptions (Kardiansyah, 2019) that many races in this world (Hamzah et al., 2022) have among themselves (Maulana & Suprayogi, 2022), despite the uniqueness (Wardaniningsih & Kasih, 2022) that humans possess (Yasin et al., 2022). This is due to the tendency of people (Sari & Pranoto, 2021) to believe that their race (Oktaviani et al., 2022) and community are superior to others (Sartika & Pranoto, 2021). Racism, according to some, is a widespread problem (Asia & Samanik, 2018) that affects multicultural communities (Al Falaq & Puspita, 2021) worldwide (Wahyudin & Wahyuni, 2022).

Racism has a negative impact (Agustina et al., 2021) on marginalized communities (Amelia et al., 2022) in a multicultural country (Aminatun, 2021). In the United States, for example, reporting on black on black crime was frequently exaggerated (Isnaini & Aminatun, 2021) and biased in favor of one group (Yudha & Mandasari, 2021). Ethnicity in America is considered multiplex (Aminatun et al., 2021) as a result of mass migration (Suprayogi, Pranoto, et al., 2021) and immigration (Utami et al., 2021), which has created misinterpretation (Candra & Qodriani, 2019) around the concept (Setiawan & Pasha, 2020) of ethnicity in America (Handayani & Aminatun, 2020). Racism and intolerance issue were common (Simamora et al., 2022) in the United States (Kardiansyah, 2021) during the prerevolutionary period (Qodriani, 2021). When white people were granted legal and social rights and grants (Amelia & Daud, 2020), Native Americans (Utami et al., 2020), as well as other migrant races such as Black, Asian, and Hispanic, were outraged and often seem as lower than white people (N. Putri & Aminatun, 2021).

Paramount Pictures produced Richard La Gravense's film *Freedom Writers* in 2007. Erin Gruwell, a white skin teacher at a high school in Long Beach (N. R. Putri & Sari, 2021), California states never gives up on resolving racist conflicts between her students in the film *Freedom Writers* (Nurmalasari & Samanik, 2018). During the time when race riots erupted in California states and happened in several cities there, this film was released (Wahyudin & Sari, 2018). The film's highlights big racial groups such as the Black, Asians, Hispanics, and also Whites (Rahmania & Mandasari, 2021). On the other hand, characters are described in a unique way because of the stereotype that the students had on their opinion and perception (Novanti & Suprayogi, 2021).

This film taught the viewers a lot of message, which related to racism (Kardiansyah & Salam, 2021) and intolerance that exist in the society. The effect of this issue is nothing, only hate and discrimination toward another human being caused by past tragedy and create misinterpretation in people minds (Septiyana & Aminatun, 2021b). With this, the researcher is interested to analyze this film and write this research with the title: **American Education Analysis on The Film Freedom Writers by Richard LaGravanese: Racism and Intolerance.**

LITERATURE REVIEW

Studies that used the Richard LaGravanese Freedom Writer film had done several times. A study and focused on pragmalinguistic analysis of anger expression in the freedom writers movie (Gulö & Nainggolan, 2021). This study focuses on the pragmalinguistics forms of anger expressions that the characters in the movie Freedom Writers used as well as the intended meaning that the speaker intended for those expressions (Qodriani & Wijana, 2021). This study was used a descriptive qualitative method.

Another study was conducted by Nugroho, A. (2019). The author's goal is to examine a racially and culturally knowledgeable teacher who teaches her students on the complex and subtle topics covered in the movie Freedom Writers. Prayogo, F. R. (2018) analyzes the role of teachers and students in the film Freedom Writers. The study's two goals are to figure out what teachers do and what students think. The findings revealed that teachers' roles have an impact on students' attitudes, whether positive or negative. Finally, the author came to the conclusion that the teacher's roles have an impact on students' attitudes.

Based on literature review above, several researchers were brought different issue. On this research, the researcher was focusing on the racism and intolerance aspect that found in this film.

METHOD

The data was analyzed and discussed using a qualitative descriptive method in this study. According to (Ambarwati & Mandasari, 2020) a qualitative study is a scientific research process that aims to better understand human problems in a social context by presenting a comprehensive, and complex picture (Mandasari & Wahyudin, 2021), reporting detailed views of information sources, and conducting the research in a natural setting without the

intervention of the author (Septiyana & Aminatun, 2021a). The goal of a qualitative study is to describe, explain, and answer the problems in greater depth by gathering as much information as possible (Simamora & Oktaviani, 2020). The film 'Freedom Writers' served as the source of data for this journal (Suprayogi & Pranoto, 2020). Watching the film, finding and collecting data (Nurmala Sari et al., 2021)(Suprayogi, Samanik, et al., 2021), analyzing the data that has already been obtained, and finally drawing conclusions are the stages done by the writer in gathering data (Ayu & Aminatun, 2021). "Qualitative data" is outlined by Christensen, Johnson, and Turner (2011) as "words, photos, clothing, documents, or different and dissimilar non-numerical details."

RESULTS AND DISCUSSION

About Freedom Writers

The movie was directed by Richard LaGravenese and begins as Erin Gruwell starts her first teaching day at Wilson High School that located in Long Beach, California. The school that Erin teaches used to have students with high accomplishment. The problem came when the school was integrated with needy students who use drugs and labeled as undeserved to be on that school. They have little compassion for educational institutions and despise education. Margaret Campbell, the department head for Erin, is a traditional teacher with 30 years of experience. She begins to wonder until when her confidence, optimism, also willingness will last after she realizes what Erin will face. Meanwhile, in the school facilities like yard, classroom and another, the students are having formed several circle based on their race, such as Black, White, Hispanic, and Asians.

By speaking their language and using specific terms that they are familiar with, Erin attempts to establish a connection with her students, but they reject her as just another white people trying to convert them. Nothing changes until she seizes an offensive racial cartoon created by an African American student in the class. She makes a comparison between it and the anti-Semitic artwork produced by the German Nazis to stir up racial animosity. When Erin learns that her students are completely ignorant of the Holocaust and Jewish persecution, she is shocked. She likens the Nazis to a group of street thugs who are only interested in protecting themselves.

The students are then given empty journals by Erin, who instructs them to write in them every day. She won't grade them and will only read them if they agree. For many of them, this is the first time they have felt free to communicate their ideas and emotions to others. They learn that they share many emotions when she has them play the "Sentence Game" once more.

Before taking the students to the Los Angeles Holocaust Museum, she commands them to read *The Diary of Anne Frank*. Students can better understand those who have experienced intolerance, hatred, and violence after having dinner with a number of survivors. The visit by Miep Gies, the Dutch woman who gave the Franks a place to hide, is Erin's most successful program. She has received letters from students who view her as a hero, but she insists that they are all heroes and champions.

Erin's dedication to transforming her students' perspectives and opportunities is challenged by a string of struggles. To buy books for them and to pay for several trips, she must work a part-time job. Her eagerness for the job is starting to irritate her husband Scott. The amount of time and energy she invests in teaching is difficult for her idealistic father to understand. But when the students come together and create a community of creative sharing, Erin's efforts are repaid.

The *Freedom Writers* film served as the inspiration for this moving and thought-provoking movie. This story embraces the harmony that can come from diversification when people get over the obstacles that keep them apart. It also honors a teacher who makes a remarkable difference in the lives of her students. Societies and countries must now consider the spiritual significance of harmony as well as the beauty that can result from the kindness, tolerance and dignity of variation.

Issues and Relations to Real-life Condition

On the film the main issue that found is race, ethnicity and tolerance aspect. Students with same cultural background will gather and create their own community because they share same way of thinking and how they life. This also creates a boundary between one student and another who have different background and culture. There are so many racism actions and dialog that the viewers can see on this film. It include hates for White, Black, Latin, and Asian community and the racism itself can be an action, hate speech and else. Despite

Erin successful strategies to bring the harmony on the school where she teaches, there are many obstacles that she needs to face and several scene on freedom writers film are actually happened in our real life.

Picture 1

The result of boundaries between one race and another is the stereotype that made towards another, creating a hate that surrounds the students in schools. This stereotype also persuades students to feel that they are better than anyone on that place, leaving another people without any help and peace. This situation is not only happened in the movie or film, but also happened in the real life. As we can see on the picture above, Eva (the black girl who use purple jacket) express her opinion about white people and her dialogue is bringing a misinterpretation and stereotype. She clearly hates white people because of some reason that happened on her past life. Her expression also implies her feeling when there are white people near her or when someone starts a conversation and discussing about white people. This actually exists in our daily life. Hates toward different ethic are still happening in the United States although the amount of case is low.

Picture 2

Another example of racism was found in this film when a white student enter a classroom full of black people and make him the only one white people on that class. A simple sentence that the black students say to his friends creates an uncomfortable feeling for the

white boy. It can categorize as hate speech and racism. This issue also happened in our real life where people seem intolerance with another race and background, create an uncomfortable feelings for someone in the public area and say labeled a random place as theirs is happened in the real life.

Picture 3

On the other side, white people also share a stereotype about black people. As we can see on the picture, the statement that talked by white people toward black community is how they see the black people who connected to drugs, sex, and another bad thing. This situation creates a misinterpretation toward black people and until right now, we can see it in our real life about this issue where there are many people in this world think about black people community.

Another scene on that film also show when a group of Latinas sat in one place and the group of black people are walk pass by, it was a sign of fight between them. Beside all issue that found on that film, there still many racism and intolerance issue that found on this movie. Like in the film, it is same like in our real life. Until right now, there are still many racism and intolerance cases not only in United States but around the world. School, is one of place that this case were massively happened. A school where children and adult meet their friend, share a story and learn new things sometimes became racism prison for them.

Education is important, but with racism and intolerance case that exist in school environment, many people mostly children are afraid to go to school because they are different. People are born equal, no matter what color you are, no matter where you come from because we are human; we need to care one and each other. This is what Erin tries to

fix on school she teaches. Bringing harmony and break the stereotypes, and finally, at the end of film, we can see that peace and harmony win.

CONCLUSION

To summarize, education is important for our daily life. Without education and knowledge, we will never be in this position right now. School, is a place where everything start. This place will taught us a lots of experience and new knowledge that useful, not only for us but for other. Despite the racism and intolerance issue that we can found on the freedom writers film, we can take it as our lesson to understand one and another. Create a school as a place that will bring us a memory. Racism and intolerance is unforgivable, some of people still struggling on this situation. This situation maybe happened because of past trauma or past situation that creates a wound on someone heart and mind. It is our task to help them forgetting everything and move on the harmonious world. Several scenes in this film also teach us that the power of human will can move people heart.

REFERENCES

- Agustina, E. T., Wahyudin, A. Y., & Pratiwi, A. A. (2021). *The Students ' Motivation and Academic Achievement at Tertiary Level : A Correlational Study*. 1(1), 29–38.
- Al Falaq, J. S., & Puspita, D. (2021). Critical Discourse Analysis: Revealing Masculinity Through L-Men Advertisement. *Linguistics and Literature Journal*, 2(1), 62–68.
- Ambarwati, R., & Mandasari, B. (2020). THE INFLUENCE OF ONLINE CAMBRIDGE DICTIONARY TOWARD STUDENTS' PRONUNCIATION AND VOCABULARY MASTERY. *Journal of English Language Teaching and Learning*, 1(2), 50–55.
- Amelia, D. (2021). UPAYA PENINGKATAN KOSAKATA BAHASA INGGRIS MELALUI STORYTELLING SLIDE AND SOUND. *Journal of Social Sciences and Technology for Community Service (JSSTCS)*, 2(1), 22–26.
- Amelia, D., Afrianto, A., Samanik, S., Suprayogi, S., Pranoto, B. E., & Gulo, I. (2022). Improving Public Speaking Ability through Speech. *Journal of Social Sciences and Technology for Community Service (JSSTCS)*, 3(2), 322. <https://doi.org/10.33365/jsstcs.v3i2.2231>

- Amelia, D., & Daud, J. (2020). Freudian Tripartite on Detective Fiction: the Tokyo Zodiac Murders. *Language Literacy: Journal of Linguistics, Literature, and Language Teaching*, 4(2), 299–305. <https://doi.org/10.30743/ll.v4i2.3139>
- Aminatun, D. (2021). *STUDENTS ' PERSPECTIVE TOWARD THE USE OF DIGITAL COMIC*. 2(2), 90–94.
- Aminatun, D., Mulyah, P., & Haryanti, H. (2021). the Effect of Using Dictogloss on Students' Listening Comprehension Achievement. *JURNAL PAJAR (Pendidikan Dan Pengajaran)*, 5(2), 262–269. <https://doi.org/10.33578/pjr.v5i2.8246>
- Arini, M., & Wahyudin, A. Y. (2022). Students' Perception on Questioning Technique in Improving Speaking Skill Ability At English Education Study Program. *Journal of Arts and Education*, 2(1), 2022.
- Asia, J., & Samanik. (2018). Dissociative Identity Disorder Reflected in Frederick Clegg ' S Character in the Collectors Novel. *ELLiC*, 2(1), 424–431.
- Ayu, M., & Aminatun, D. (2021). Virtual Literature Circle: Innovative Strategy to Teach Reading in Higher Education. *The 1st International Conference on Language Linguistic Literature and Education (ICLLLE)*.
- Candra, L. K., & Qodriani, L. U. (2019). An Analysis of Code Switching in Leila S. Chudori's For Nadira. *Teknosastik*, 16(1), 9. <https://doi.org/10.33365/ts.v16i1.128>
- EWK, E. N. (2018). Redefining Hybridity of Chicano Literature in Jimenez's Fictions. *The Center for Asia and Diaspora*, 8(2), 293–319. <https://doi.org/10.15519/dcc.2018.06.8.2.293>
- Fakhrurozi, J., & Puspita, D. (2021). KONSEP PIIL PESENGGIRI DALAM SASTRA LISAN WAWANCAN LAMPUNG SAIBATIN. *JURNAL PESONA*, 7(1), 1–13.
- Fithratullah, M. (2019). Globalization and Culture Hybridity; The Commodification on Korean Music and its Successful World Expansion. *Digital Press Social Sciences and Humanities*, 2(2018), 00013. <https://doi.org/10.29037/digitalpress.42264>
- Fithratullah, M. (2021). Representation of Korean Values Sustainability in American

- Remake Movies. *Teknosastik*, 19(1), 60. <https://doi.org/10.33365/ts.v19i1.874>
- Gulö, I., & Nainggolan, T. (2021). The Functions of Nias Personal Pronouns. *The 1st International Conference on Language Linguistic Literature and Education (ICLLLE)*.
- Hamzah, I., Wahyudin, A. Y., Oktaviani, L., Aldino, A. A., Alfathaan, M., & Julius, A. (2022). Pendampingan Pembelajaran Public Speaking Bagi Siswa-Siswa Man 1 Lampung Tengah. *Jurnal Widya Laksmi*, 2(2), 76–81.
- Hamzah, I., Yufrizal, H., Simbolon, R., & Hasan, H. (n.d.). *Implementation of debate technique in teaching speaking at the second grade of sma yp unila bandar lampung*.
- Handayani, E. T., & Aminatun, D. (2020). STUDENTS' POINT OF VIEW ON THE USE OF WHATSAPP GROUP TO ELEVATE WRITING ABILITY. *Journal of English Language Teaching and Learning*, 1(2), 31–37.
- Heaverly, A., & EWK, E. N. (2020). Jane Austen's View on the Industrial Revolution in *Pride and Prejudice*. *Linguistics and Literature Journal*, 1(1), 1–6. <https://doi.org/10.33365/llj.v1i1.216>
- Isnaini, S., & Aminatun, D. (2021). *DO YOU LIKE LISTENING TO MUSIC?: STUDENTS' THOUGHT ON*. 2(2), 62–67.
- Istiani, R., & Puspita, D. (2020). Interactional Metadiscourse used in Bloomberg International Debate. *Linguistics and Literature Journal*, 1(1), 13–20.
- Kardiansyah, M. Y. (2019). Wattpad as a Story Sharing Website; Is it a field of literary production? *ELLiC Proceedings*, 3, 419–426.
- Kardiansyah, M. Y. (2021). Pelatihan Guru dalam Penggunaan Website Grammar Sebagai Media Pembelajaran selama Pandemi. *English Language and Literature International Conference (ELLiC) Proceedings*, 3, 419–426.
- Kardiansyah, M. Y., & Salam, A. (2021). Reassuring Feasibility of Using Bourdieusian Sociocultural Paradigm for Literary Translation Study. *Ninth International Conference on Language and Arts (ICLA 2020)*, 135–139.
- Kasih, E. N. E. W., Suprayogi, S., Puspita, D., Oktavia, R. N., & Ardian, D. (2022). Speak

up confidently: Pelatihan English Public Speaking bagi siswa-siswi English Club SMAN 1 Kotagajah. *Madaniya*, 3(2), 313–321.
<https://madaniya.pustaka.my.id/journals/contents/article/view/189>

Kuswoyo, H., Sujatna, E. T. S., Indrayani, L. M., Rido, A., & Indrayani, L. M. (2020). Theme Choice and Thematic Progression of Discussion Section in Engineering English Lectures. *Proceedings of the 4th International Conference on Learning Innovation and Quality Education*, 27(4.6), 1–10.

Kuswoyo, H., Sujatna, E. T. S., Indrayani, L. M., Rido, A., Macdonald, D., Tuckyta, E., Sujatna, S., Indrayani, L. M., & Macdonald, D. (2021). 'Let's take a look...': An Investigation of Directives as Negotiating Interpersonal Meaning in Engineering Lectures. 29(1), 47–69.

Mandasari, B., & Aminatun, D. (2022). Investigating Teachers' Belief and Practices Toward Digital Media of English Learning During Covid-19 Pandemic. *English Review: Journal of English ...*, 10(2), 475–484.
<https://journal.uniku.ac.id/index.php/ERJEE/article/view/6248>
<https://journal.uniku.ac.id/index.php/ERJEE/article/viewFile/6248/3095>

Mandasari, B., Aminatun, D., Ayu, M., & Inggris, B. (2022). *PENDAMPINGAN PEMBELAJARAN BAHASA INGGRIS MELALUI ACTIVE LEARNING BAGI SISWA-SISWI MA MA 'ARIF 9 KOTAGAJAH LAMPUNG TENGAH*. 4(2), 46–55.

Mandasari, B., & Wahyudin, A. Y. (2021). Flipped Classroom Learning Model: Implementation and Its Impact on EFL Learners' Satisfaction on Grammar Class. *Ethical Lingua: Journal of Language Teaching and Literature*, 8(1), 150–158.

Maulana, B., & Suprayogi, S. (2022). *Analysis of Sense Relations on Stars Song Lyric By*. 3(1), 42–47.

Nababan, R. M., & Nurmaily, E. (2021). *THE HYPERMASCULINITY AS SEEN IN THE MAIN CHARACTER IN RAMBO : LAST BLOOD MOVIE*. 2(1), 25–32.

Ngestirosa, E., Woro, E., & Strid, J. E. (2020). *Reconstructing the Border: Social Integration in Reyna Grande 's The Distance Between Us*. December.

- Novanti, E. A., & Suprayogi, S. (2021). Webtoon's Potentials to Enhance EFL Students' Vocabulary. *Journal of Research on Language Education (JoRLE)*, 2(2), 83–87. <https://ejurnal.teknokrat.ac.id/index.php/JoRLE/index>
- Nuraziza, N., Oktaviani, L., & Sari, F. M. (2021). EFL Learners' Perceptions on ZOOM Application in the Online Classes. *Jambura Journal of English Teaching and Literature*, 2(1), 41–51. <https://doi.org/10.37905/jetl.v2i1.7318>
- Nurmala Sari, S., Aminatun, D., Sari, S. N., Aminatun, D., Nurmala Sari, S., & Aminatun, D. (2021). Students' Perception on the Use of English Movies to Improve Vocabulary Mastery. *Journal of English Language Teaching and Learning*, 2(1), 16–22. <http://jim.teknokrat.ac.id/index.php/english-language-teaching/index>
- Nurmalasari, U., & Samanik. (2018). A Study of Social Stratification In France In 19th Century as Portrayed in 'The Necklace 'La Parure'' Short Story by Guy De Maupassant. *English Language & Literature International Conference*, 2, 2. <https://jurnal.unimus.ac.id/index.php/ELLIC/article/view/3570>
- Oktavia, W. R., & Suprayogi, S. (2021). GRAMMATICAL COHESION IN BORIS JOHNSON'S SPEECH ENTITLED CORONAVIRUS SPREAD IN UK. *Linguistics and Literature Journal*, 2(1), 8–16.
- Oktaviani, L., Samsugi, S., Surahman, A., & ... (2022). Pelatihan Tips Dan Trik Mahir Bahasa Inggris Untuk Meningkatkan Kemampuan Siswa Siswi Sman 1 Padang Cermin. *Jurnal WIDYA ...*, 2(2), 70–75. <https://www.jurnalwidyalaksmi.com/index.php/jwl/article/view/34%0Ahttps://www.jurnalwidyalaksmi.com/index.php/jwl/article/download/34/27>
- Pradana, F. A., & Suprayogi, S. (2021). *CRITICAL DISCOURSE ANALYSIS ON CHINESE AND AMERICAN NEWS WEBSITES*. 2(2), 84–92.
- Pranoto, B. E. (2021). Insights from Students' Perspective of 9GAG Humorous Memes Used in EFL Classroom. *Thirteenth Conference on Applied Linguistics (CONAPLIN 2020)*, 72–76.
- Purwaningsih, N., & Gulö, I. (2021). REPRESENTATION OF REYNHARD SINAGA IN

- BBC NEWS AND THE JAKARTA POST. *Linguistics and Literature Journal*, 2(1), 50–61.
- Putri, N., & Aminatun, D. (2021). USING FACEBOOK TO PRACTICE WRITING SKILL: WHAT DO THE STUDENTS THINK? *Journal of English Language Teaching and Learning*, 2(1), 45–50.
- Putri, N. R., & Sari, F. M. (2021). INVESTIGATING ENGLISH TEACHING STRATEGIES TO REDUCE ONLINE TEACHING OBSTACLES IN THE SECONDARY SCHOOL. *Journal of English Language Teaching and Learning*, 2(1), 23–31.
- Qodriani, L. U. (2021). English interference in bahasa Indonesia: A phonology-to-orthography case in Instagram caption. *English Language and Literature International Conference (ELLiC) Proceedings*, 3, 349–355.
- Qodriani, L. U., & Wijana, I. D. P. (2021). The ‘New’ Adjacency Pairs in Online Learning: Categories and Practices. *Ninth International Conference on Language and Arts (ICLA 2020)*, 121–125.
- Rahmania, A. H., & Mandasari, B. (2021). STUDENTS’ PERCEPTION TOWARDS THE USE OF JOOX APPLICATION TO IMPROVE STUDENTS’ PRONUNCIATION. *Journal of English Language Teaching and Learning*, 2(1), 39–44.
- Samanik. (2018). *A Contextual Approach: Business Presentation to Accelerate EFL Learners’ English Speaking Skill Samanik Universitas Teknokrat Indonesia*.
- Sari, K., & Pranoto, B. E. (2021). *Representation of Government Concerning the Draft of Criminal Code in The Jakarta Post : A Critical Discourse Analysis*. 11(2), 98–113.
- Sartika, L. A., & Pranoto, B. E. (2021). *Analysis of Humor in the Big Bang Theory By Using Relevance Theory : a Pragmatic Study*. 2(1), 1–7.
- Septiyana, L., & Aminatun, D. (2021a). the Correlation Between Efl Learners’ Cohesion and Their Reading Comprehension. *Journal of Research on Language Education*, 2(2), 68–74.

- Septiyana, L., & Aminatun, D. (2021b). THE CORRELATION BETWEEN EFL LEARNERS' COHESION AND THEIR READING COMPREHENSION. *Journal of Research on Language Education*, 2(2), 68–74.
- Setiawan, A., & Pasha, D. (2020). Sistem Pengolahan Data Penilaian Berbasis Web Menggunakan Metode Pieces (Studi Kasus : Badan Pengembangan Sumber Daya Manusia Provinsi Lampung). *Jurnal Teknologi Dan Sistem Informasi (JTSI)*, 1(1), 97–104. <http://jim.teknokrat.ac.id/index.php/sisteminformasi>
- Simamora, M. W. B., & Oktaviani, L. (2020). WHAT IS YOUR FAVORITE MOVIE?: A STRATEGY OF ENGLISH EDUCATION STUDENTS TO IMPROVE ENGLISH VOCABULARY. *Journal of English Language Teaching and Learning*, 1(2), 44–49.
- Simamora, M. W. B., Wahyudin, A. Y., & ... (2022). Students' Readiness in Using Technology During Covid-19 Pandemic. ... *Research on Language ...*, 3(1), 8–14. <https://jim.teknokrat.ac.id/index.php/JoRLE/article/view/1892%0Ahttps://jim.teknokrat.ac.id/index.php/JoRLE/article/download/1892/794>
- Suprayogi, S., Gulo, I., Setiawan, D. B., Dinda, A., Okta, M., & Dwi, D. (n.d.). *PELATIHAN TOEIC PADA SEKSI MENYIMAK BAGI SISWA-. 1(2)*, 23–31.
- Suprayogi, S., & Pranoto, B. E. (2020). VIRTUAL TOURISM EXHIBITION ACTIVITY IN ENGLISH FOR TOURISM CLASS: STUDENTS' PERSPECTIVES. *Celtic: A Journal of Culture, English Language Teaching, Literature and Linguistics*, 7(2), 199–207.
- Suprayogi, S., Pranoto, B. E., Budiman, A., Maulana, B., & Swastika, G. B. (2021). Pengembangan Keterampilan Menulis Siswa SMAN 1 Semaka Melalui Web Sekolah. *Madaniya*, 2(3), 283–294. <https://doi.org/10.53696/27214834.92>
- Suprayogi, S., Puspita, D., Putra, E. A. D., & Mulia, M. R. (2022). Pelatihan Wawancara Kerja Bagi Anggota Karang Taruna Satya Wira Bhakti Lampung Timur. *Community Development Journal: Jurnal Pengabdian Masyarakat*, 3(1), 356–363. <https://doi.org/10.31004/cdj.v3i1.4494>
- Suprayogi, S., Samanik, S.-, Novanti, E. A., & Ardesis, Y.-. (2021). EFL Learner's

- Literary Competence Mapping through Reader-Response Writing Assessed using CCEA GCSE Mark Scheme. *Celt: A Journal of Culture, English Language Teaching & Literature*, 21(1), 1. <http://journal.unika.ac.id/index.php/celt/article/view/2871>
- Utami, A. R., Aminatun, D., & Fatriana, N. (2020). STUDENT WORKBOOK USE: DOES IT STILL MATTER TO THE EFFECTIVENESS OF STUDENTS' LEARNING? *Journal of English Language Teaching and Learning*, 1(1), 7–12.
- Utami, A. R., Oktaviani, L., & Emaliana, I. (2021). The Use of Video for Distance Learning During Covid-19 Pandemic: Students' Voice. *Jet Adi Buana*, 6(02), 153–161. <https://doi.org/10.36456/jet.v6.n02.2021.4047>
- Wahyudin, A. Y., & Sari, F. M. (2018). The effect of Instagram on the students' writing ability at undergraduate level. *The 1st International Conference on English Language Teaching and Learning (1st ICON-ELTL)*, 1–10.
- Wahyudin, A. Y., & Wahyuni, A. (2022). *Exploring Students' Learning Style and Proficiency at a University in Indonesia: A Quantitative Classroom Research Universitas Teknokrat Indonesia*. 20(2), 77–85.
- Wardaningsih, A. D., Endang, E. N., & Kasih, W. (2022). *COUNTER DISCOURSE OF MACULINITY IN AVENGER : END GAME MOVIE*. August.
- Wardaningsih, A. D., & Kasih, E. N. E. W. (2022). Delineation of Women Identity in the Disney Animated Film *Ecanto* (2019). *Lire Journal (Journal of Linguistics and Literature)*, 6(2), 209–229. <https://doi.org/10.33019/lire.v6i2.160>
- Yasin, V., Peniarsih, P., Gozali, A., & Junaedi, I. (2022). Application of expert system diagnosis of color blindness with ishihara method with microsoft vb 6.0. *International Journal of Informatics, Economics, Management and Science*, 1(1), 13. <https://doi.org/10.52362/ijiems.v1i1.678>
- Yudha, H. T., & Mandasari, B. (2021). *THE ANALYSIS OF GAME USAGE FOR SENIOR HIGH SCHOOL*. 2(2), 74–79.

