

A CRISIS OF THE MORAL DECADE IN THE MIDST OF RACIAL DIFFERENCES: ROSA PARKS' HISTORY (2002)

Amanda Bimantari¹
Dion Tira Erlangga²
English Literature
English Education

amanda.bimantarii@gmail.com

Abstract

Racism is the core of this study, but its meaning is implied in the title, so it is not stated explicitly. The movie "Rosa Parks Story" (2002) goes in depth into the different kinds of partiality toward white people who always feel like they are better than them and support white supremacy. The racial issues depicted in the film will be thoroughly investigated in this study to ascertain how white people continue to oppress black people. This study aims to learn about the history of racism in the United States, particularly in the Montgomery area. In addition, we must comprehend what took place and the circumstances surrounding it. The story of Rosa Parks is also expected to instill moral principles into this study. Qualitative data collection techniques are used in the documentation study portion of the research. Because Rosa Parks inspired the general public with her courage, this study is expected to inspire readers to continue walking the path of truth without fear.

Key words: Rose Parks Story, Moral Decadence, Racism, Races

INTRODUCTION

A social condition known as moral decadence is characterized by a decline in moral standards caused by a variety of factors (Suprayogi & Eko, 2020), (Suprayogi & Pranoto, 2020). According to (Kardiansyah & Qodriani, 2018), moral decadence is the persistent practice of bad behavior. The environment could play a role in one of them (Kuswoyo, Sujatna, Indrayani, Rido, et al., 2020), (Afrianto & Restika, 2018), (Gulö, 2018). It is evident that our behavior is significantly influenced by our environment (Fakhrurozi & Puspita, 2021), (Puspita & Amelia, 2020), starting with attitudes, traits, and how we treat others all of which are largely influenced by our social environment (Kardiansyah, 2019a), (Mandasari & Aminatun, 2020), (Septiyana & Aminatun, 2021). A crisis of consciousness not just an awareness of small things like manners but also of humanity is linked to this study of moral degeneration (Fakhrurozi et al., 2021), (Qodriani & Wijana, 2020). This study discusses widespread awareness, specifically in a society that lacks equality and even has a tendency to dehumanize people. Inadequate awareness of the fact that everyone, regardless of their differences, deserves the same opportunities and treatment (Suprayogi et al., 2021), (Teknologi et al., 2021), (Fithratullah, 2021). In this instance, the film "Rosa

Parks Story (2002)" emphasizes the difference between white people and people of color or black people (Afrianto & Gulö, 2019), (Lestari & Wahyudin, 2020). This makes it abundantly clear that the film's racism issue is very present in society (Journal et al., 2021), (Gulö et al., 2021). According to (Sartika & Pranoto, 2021), racism is an ideology that is based on treating one person or group of people differently because of their race. It has even developed into a political doctrine (Nurmalasari & Samanik, 2018), (Kardiansyah & Salam, 2020). Even according to (Ngestirosa et al., 2020), racism is any action, circumstance, or opinion that is based on the cultural perspectives of those outside one's own group and condemns all social values. The racism depicted in the film takes place in Montgomery, Alabama (Istiani & Puspita, 2020), (B. N. Sari & Gulö, 2019).

The film "Rosa Parks Story (2002)" tells the life story of Rosa Parks in a racist society where white people and black people are treated differently (Amelia & Dintasi, 2019), (Aminatun, 2021). This injustice continues to occur and assumes that white people control everything (Choirunnisa & Mandasari, 2021), (Asia & Samanik, 2018). White people are entitled to everything (Adelina & Suprayogi, 2020), whereas black people are the ones who are subjected to discrimination and are constantly made difficult (Pranoto, 2021), (Novanti & Suprayogi, 2021). The black community was extremely enraged by this, but they were unable to rebel because doing so could harm them (Nababan & Nurmaily, 2021), (Fithratullah, 2019). Rebellion of any kind can result in the death, imprisonment, or terror of white people (Amelia & Daud, 2020), (Borman et al., 2020). They really want to rule over blacks and keep blacks at the bottom, so white supremacy seems endless (Ahmad et al., 2020), (Qodriani, 2021). Since human rights do not apply here, that is obviously not fair at all (Mertania & Amelia, 2020), (K. Sari & Pranoto, 2021). Blacks, on the other hand, are always challenging, despite Whites' high social status everywhere (Kardiansyah & Salam, 2021), (Oktaviani, Riskiono, et al., 2020). In the movie "Rose Parks Story," that's what happened. However, there was a courageous woman named Rosa Parks who fought for civil rights (Amelia, 2021), (Puspita et al., 2021), (Cahyaningsih & Pranoto, 2021) by refusing to get out of her bus seat when a white man asked her to because white people wanted to sit there (Fakhrurozi & Adrian, 2021), (Qodriani & Kardiansyah, 2018), (Oktaviani, 2018). Rosa Parks was taken into custody by the police after the white driver called them to make an arrest (Putri & Aminatun, 2021), (Mandasari, n.d.), (Afrianto & Ma'rifah, 2020). She was able to get away, though (Aguss et al., 2021), because he was

supported by black people for his bravery in upholding civil rights justice (Wahyudin & Sari, 2018), (Setri & Setiawan, 2020), (Endang Woro Kasih, 2018). From the snippet of the story, we can see that our persistence in eradicating we must dare to do it together by holding hands and fighting against each other (Samanik, 2021), (Kardiansyah, 2019b). There are so many moral messages in the film "Rosa Parks Story (2002)" that we should learn from (Afrianto et al., 2021), (Handayani & Aminatun, 2020) .

LITERATURE REVIEW

Partiality and White Supremacy, this research departs from the problems faced related to the issue of racism that continues to occur (Wahyudin, 2018), (Oktaviani, Mandasari, et al., 2020), especially in the United States in the film "Rosa Parks Story (2002)" (S. N. Sari & Aminatun, 2021), (Mandasari & Oktaviani, 2018), (Kuswoyo, Sujatna, Indrayani, & Rido, 2020). The situation in which black people or in this film is called "coloured" is much marginalized and seems to have no rights whatsoever (Samanik, 2018), (Ivana & Suprayogi, 2020). The veneration of whites is always there and it's quite severe. In one scene there is a glimpse of the "Ku Klux Klan" members in white robes walking and slaughtering blacks (Qodriani & Wijana, 2021). This indicates the implied message that we know in the history of the Ku Klux Klan story is that members always call for white supremacy or call for whites to rule over everything and blacks should not be on the same level as whites (Pranoto & Suprayogi, 2020), (Puspita & Pranoto, 2021). In this explanation we find out if the existence of white people has been intimidating and want to appear superior by considering blacks as a threat. The many stereotypes that have emerged have added to this endless racial conflict. Whites, who are more numerous than blacks, dominate and then create bad stereotypes and label blacks as bad people, who makes white supremacy always happen.

METHOD

This research will collect data qualitatively. Qualitative research is study that seeks to comprehend the phenomena that study participants encounter. It is better suited and more appropriate to be utilized for study on topics related to the subject's behavior, attitudes, motivations, perceptions, and actions. In other words, quantitative methods are not appropriate for this kind of research. The qualitative understanding here is very appropriate

where this research will focus on discussing the behavior, attitudes, motivations, perceptions, and actions carried out by whites against blacks.

Meanwhile, there is also an opinion that qualitative research is more suitable for this kind of study that attempts to understand social phenomena from the perspective of the participants. Simply said, it can also be understood as research that is more suited to be utilized to examine the state or circumstances of the study object. In this explanation there is a focus on social phenomena from a perspective which relates to what the data will be taken from both views between behavior and social phenomena. The data in this study is a film in the form of a video with duration of 1 hour 34 minutes. The data will be processed based on the procedure for taking several scenes which will then be analyzed for social issues that arise in it.

RESULTS AND DISCUSSION

The film begins with Rosa Parks who is still young and she has seen a lot of unpleasant things of partisanship even since she was a child. She couldn't help but sigh and then leave. Until one day when she was in the forest with her grandfather she saw a young boy who was black also hung from a tree and died. It is definitely the doing of the whites of course. Things like this often happen, even in a scene where two little friends of different races (a white girl and a black boy) are friends at home but the white child's mother finds out, the boy is dragged to court and the mother said that her son was raped. Whites will tend to always think of blacks as criminals and negative. This is very similar to an incident called "Kissing Case" and this scene has the possibility to allude to that incident.

- **The Kissing Case**

In this incident, two black boys were kissed by their friends, a white girl in the park. The little girl told her parents if someone kissed her in the room and what happened was that the two black boys were arrested by the police on charges of sexual harassment. It is sad to know this considering the misunderstanding that occurred. At that time the boys were about 5-7 years old which just because they were black they would always be accused of being criminals. However, in the end the misunderstanding was solved after 3 months the two boys were imprisoned.

The actual incident was that one of the young males proposed that one of the young white girls kiss us on the jaw. "The young girl kissed David on the cheek after giving me a peck on mine. So, we did not give it much thought. We were only children." But when the little girl brought up the kiss at home, her parents became indignant, and the police began looking for the boy. The police will only trust whites and not blacks. Therefore they remain imprisoned.

This also happens in a scene where a black boy and girl have been friends since childhood. This boy is playing at his girl friend's house in her room. However, someone peeked at him and then complained to the public saying that the black boy raped her even though he didn't. The boy was in prison and threatened with torture in the electric chair. Rosa was helpless and emotional after seeing again racial discrimination hit her race very hard with accusations that were not proven to be true. It's just a stereotype that has no end and has always been the root of the negative thoughts of white people who think that black people are always evil.

- **Have No Right To Vote In Election**

Discrimination is not only in social circles but also appears in discrimination in politics. Black people were not given the opportunity to vote and were not given the right to vote in the ballot. The fifteenth amendment was approved by Congress in 1870. The following is an excerpt from the Library of Congress:

"US citizens cannot have their ability to vote restricted by the federal government or any state because of their race, color, or former slavery."

The states did not comply just because the 15th Amendment was passed. Blacks are still unable to vote in some states. They impose strict standards, pegging voting, voting literacy tests as a requirement for voting, fraud, making citizens, and black point numbers from voting.

Likewise in a scene in the movie "Rosa Parks Story" where Rosa's persistence in getting her voting rights. She kept coming to the polling office to get her vote card. However, her presence was actually underestimated by the employees there and Rosa was asked to answer the citizenship test first, while white people who came to the place were also

immediately given their right to vote. However, Rosa chose to fill it out and then gave it to the office clerk but the employee said that Rosa failed. Rosa with all her persistence and courage came again the next day but was still rejected. The third time Rosa came back with the answers from the citizenship test which she answered validly according to trusted sources and told the employee if the answer was still wrong Rosa would go to a lawyer to ask the validity of the answers. Then the cynical white clerk gave her the right to vote but through the post office. Basically, the persistence and effort will not be in vain. We must have a strong determination to fight and defend things that must be defended such as the suffrage that is fought for by Rosa.

- **Racial Segregation In Schools**

A scene shows that young Rosa attends a special school for black children but it turns out that they have a white teacher or what they call Mrs. White. This would be the start of the interracial support for which Mrs. White, Mrs. Barton and all the teachers there founded a school for black children and taught them. The three female teachers struggled to defend the school because they often received threats and even acts of terror targets such as burning schools by white people. This happened twice but did not dampen the enthusiasm of the teachers to maintain the existence of their black students. Mrs. White, Mrs. Barton and all teachers adhere to "Quaker" which is a belief that all people are equal and equal so we must treat them well regardless of skin color to do good. According to Oxford Languages, Quakers are a follower of the Religious Society of Friends, a pacifist Christian sect started by George Fox around 1650. The Quaker notion of the "Inner Light," or perception of Christ's direct activity in the soul, is fundamental to their worldview. They now reject both formal ministry and any predetermined forms of worship as a result of this.

There is a true story in the case of racial segregation at school, namely there is a girl named Linda. Linda wanted to study at Sumner Elementary School, exclusively for whites, just a few hundred yards from her house. In addition to being closer, it is possible to play with friends in their home environment longer. Responding to his son's vent, Oliver didn't want to disappoint Linda. In September 1950, he hurried to encourage Linda to enroll at Sumner. Oliver had anticipated that the school would reject Linda's registration right away. The Brown family could not attend a white school, the school claimed, citing government laws because they were black (Afro-American). This denial was taken seriously by Oliver. He

and the National Association for the Advancement of Colored People (NAACP), an organization for African-American groups that had already segregated racial groups in schools, filed a lawsuit against the government in 1951 before the Supreme Court (Supreme Court) challenging its educational segregation policies.

- **Montgomery Bus Boycott**

This boycott started with Parks after defying bus driver James Blake's demands to give up her seat so that the full room could be allocated for white passengers on December 1, 1955, Parks gained notoriety. One of the largest movements against racial segregation, the Montgomery Bus Boycott, was launched as a result of this act of disobedience.

In accordance with a 1955 city regulation, African Americans were expected to sit in the back of the bus and had to give up their seats to white people when the front of the bus was full. His acts were therefore regarded to be in violation of the city's racial segregation statutes. On December 5, 1955, a boycott of public transportation got under way under the direction of Martin Luther King Jr.

This act of defiance started from Rosa Parks which was the most prominent highlight in the film "Rosa Parks Story (2002)". This part is the point because the action taken by Rosa seems to be a good change for the black community. A boycott of buses that only respects white people and is never fair is considered appropriate. Black people seem to have found courage thanks to Rosa Parks who started the rebellion. Civil rights that are not obtained by black people must be fought to the death to find justice. That's what Rosa Parks did.

The result of this boycott ended well in which The boycott that took place at that time ended in victory in December 1956. The Supreme Court upheld the district court's decision that the segregation of seats on the Montgomery bus was unconstitutional. The Montgomery, Alabama, segregation ordinance was finally declared unconstitutional by the US Supreme Court on November 13, 1956.

CONCLUSION

There is still a lot of racism and discrimination in the world today, making it difficult to unite disparate groups. This concern is natural, and it would be better if we emulated Rosa Parks' bravery and tenacity, the main figure in the civil rights struggle's history. We must

look to the struggle between blacks and whites to combat inequality and partisanship. We will never be able to fight or rebel without being haunted by fear. But if not us, then who else? Naturally, this inspires everyone to fight on and not give up when we are right. With all her bravery, Rosa was able to astonish everyone, particularly the black community.

REFERENCES

- Adelina, C., & Suprayogi, S. (2020). Contrastive Analysis of English and Indonesian Idioms of Human Body. *Linguistics and Literature Journal*, 1(1), 20–27.
- Afrianto, A., & Gulö, I. (2019). Revisiting English competence at hotel. *Teknosastik*, 17(1), 35–39.
- Afrianto, A., & Ma'rifah, U. (2020). Tubuh dan Relasi Gender: Wacana Pascakolonial Dalam Novel "The Scarlet Letter" Karya Nathaniel Hawthorne. *LEKSEMA: Jurnal Bahasa Dan Sastra*, 5(1), 49–63.
- Afrianto, A., & Restika, A. (2018). FUNGSI PEMARKAH WACANA: SEBUAH KASUS DI KELAS BERBICARA PADA LEVEL UNIVERSITAS. *LITERA*, 17(1).
- Afrianto, Sujatna, E. T. S., Darmayanti, N., & Ariyani, F. (2021). Configuration of Lampung Mental Clause: a Functional Grammar Investigation. *Proceedings of the Ninth International Conference on Language and Arts (ICLA 2020)*, 539(Icla 2020), 222–226. <https://doi.org/10.2991/assehr.k.210325.039>
- Aguss, R. M., Amelia, D., Abidin, Z., & Permata, P. (2021). Pelatihan Pembuatan Perangkat Ajar Silabus Dan Rpp Smk Pgri 1 Limau. *Journal of Social Sciences and Technology for Community Service (JSSTCS)*, 2(2), 48. <https://doi.org/10.33365/jsstcs.v2i2.1315>
- Ahmad, I., Borman, R. I., Fakhrurozi, J., & Caksana, G. G. (2020). Software Development Dengan Extreme Programming (XP) Pada Aplikasi Deteksi Kemiripan Judul Skripsi Berbasis Android. *INOVTEK Polbeng-Seri Informatika*, 5(2), 297–307.
- 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., & 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>
- Amelia, D., & Dintasi, F. D. (2019). Ephebophilia suffered by the main character. *Teknosastik*, 15(2), 81–86.
- Aminatun, D. (2021). *STUDENTS ' PERSPECTIVE TOWARD THE USE OF DIGITAL COMIC*. 2(2), 90–94.
- Asia, J., & Samanik. (2018). Dissociative Identity Disorder Reflected in Frederick Clegg ' S Character in the Collectors Novel. *ELLiC*, 2(1), 424–431.
- Borman, R. I., Megawaty, D. A., & Attohiroh, A. (2020). Implementasi Metode TOPSIS Pada Sistem Pendukung Keputusan Pemilihan Biji Kopi Robusta Yang Bernilai Mutu Ekspor (Studi Kasus: PT. Indo Cafco Fajar Bulan Lampung). *Fountain of Informatics Journal*, 5(1), 14–20.
- Cahyaningsih, O., & Pranoto, B. E. (2021). *A CRITICAL DISCOURSE ANALYSIS : THE REPRESENTATION OF DONALD TRUMP IN THE REUTERS AND THE NEW YORK TIMES TOWARDS THE ISSUE OF # BLACKLIVESMATTER*. 2(2), 75–83.
- Choirunnisa, M. R., & Mandasari, B. (2021). Secondary students' views towards the Use of Google Clasroom as an online assessments tools during Covid-19 pandemic.

- Journal of Arts and Education*, 1(1), 1–9.
- Endang Woro Kasih, E. (2018). Formulating Western Fiction in Garrett Touch of Texas. *Arab World English Journal For Translation and Literary Studies*, 2(2), 142–155. <https://doi.org/10.24093/awejtls/vol2no2.10>
- Fakhrurozi, J., & Adrian, Q. J. (2021). Kajian Dan Praktik Ekranisasi Cerpen Perempuan di Rumah Panggung ke Film Pendek Angkon. *Deiksis: Jurnal Pendidikan Bahasa Dan Sastra Indonesia*, 8(1), 31–40.
- Fakhrurozi, J., Pasha, D., Jupriyadi, J., & Anggrenia, I. (2021). Pemertahanan Sastra Lisan Lampung Berbasis Digital Di Kabupaten Pesawaran. *Journal of Social Sciences and Technology for Community Service (JSSTCS)*, 2(1), 27. <https://doi.org/10.33365/jsstcs.v2i1.1068>
- 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. (2018). Li Niha in the Hands of Bloggers: Better or Worse? *Universitas Teknokrat Indonesia*, 35.
- Gulö, I., Setiawan, D. B., Prameswari, S. R., & Putri, S. R. (2021). MENINGKATKAN KEPERCAYAAN DIRI ANAK-ANAK PANTI ASUHAN DALAM BERBICARA BAHASA INGGRIS. *Adimas: Jurnal Pengabdian Kepada Masyarakat*, 5(1), 23–28.
- 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.
- Istiani, R., & Puspita, D. (2020). Interactional Metadiscourse used in Bloomberg International Debate. *Linguistics and Literature Journal*, 1(1), 13–20.
- Ivana, P. S. I., & Suprayogi, S. (2020). THE REPRESENTATION OF IRAN AND UNITED STATES IN DONALD TRUMP'S SPEECH: A CRITICAL DISCOURSE ANALYSIS. *Linguistics and Literature Journal*, 1(2), 40–45.
- Journal, L., Ranti, D. V., & Nurmaily, E. (2021). RACIAL PROFILING ON POLICE STOP AND SEARCH PRACTICE AS PORTRAYED IN THE GEORGE TILLMAN ' S MOVIE THE HATE U. 2(2), 93–97.
- Kardiansyah, M. Y. (2019a). English Drama in the Late of VictoriaKardiansyah, M. Y. (2019). English Drama in the Late of Victorian Period (1880-1901): Realism in Drama Genre Revival. *Teknosastik*, 15(2), 64–68.n Period (1880-1901): Realism in Drama Genre Revival. *Teknosastik*, 15(2), 64–68.
- Kardiansyah, M. Y. (2019b). Pygmalion Karya Bernard Shaw dalam Edisi 1957 dan 2000. *Madah: Jurnal Bahasa Dan Sastra*, 10(1), 75–88.
- Kardiansyah, M. Y., & Qodriani, L. U. (2018). ENGLISH EXTRACURRICULAR AND ITS ROLE TO IMPROVE STUDENTS' ENGLISH SPEAKING ABILITY. *RETORIKA: Jurnal Ilmu Bahasa*, 4(1), 60–69.
- Kardiansyah, M. Y., & Salam, A. (2020). Literary Translation Agents in the Space of Mediation. *International Joint Conference on Arts and Humanities (IJCAH 2020)*, 592–598.
- 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.

- Kuswoyo, H., Sujatna, E. T. S., Indrayani, L. M., & Rido, A. (2020). Cohesive Conjunctions and and so as Discourse Strategies in English Native and Non-Native Engineering Lecturers: A Corpus-Based Study. *International Journal of Advanced Science and Technology*, 29(7), 2322–2335.
- 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.
- Lestari, M., & Wahyudin, A. Y. (2020). Language learning strategies of undergraduate EFL students. *Journal of English Language Teaching and Learning*, 1(1), 25–30.
- Mandasari, B. (n.d.). AN ANALYSIS OF ERRORS IN STUDENTS' WRITTEN ENGLISH SENTENCES: A CASE STUDY ON INDONESIAN EFL LEARNERS. 16 November 2019, Bandar Lampung, Indonesia I.
- Mandasari, B., & Aminatun, D. (2020). IMPROVING STUDENTS' SPEAKING PERFORMANCE THROUGH VLOG. *English Education: Journal of English Teaching and Research*, 5(2), 136–142.
- Mandasari, B., & Oktaviani, L. (2018). The Influence of Nias Language to Bahasa Indonesia. *Premise: Journal of English Education and Applied Linguistics*, 7(2), 61–78.
- Mertania, Y., & Amelia, D. (2020). Black Skin White Mask: Hybrid Identity of the Main Character as Depicted in Tagore's The Home and The World. *Linguistics and Literature Journal*, 1(1), 7–12. <https://doi.org/10.33365/llj.v1i1.233>
- 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>
- 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>
- Oktaviani, L. (2018). ETHNIC SNAKE GAME: A STUDY ON THE USE OF MULTIMEDIA IN SPEAKING CLASS FOR ELECTRICAL ENGINEERING STUDENTS. *Section Editors*.
- Oktaviani, L., Mandasari, B., & Maharani, R. A. (2020). IMPLEMENTING POWTOON TO IMPROVE STUDENTS' INTERNATIONAL CULTURE UNDERSTANDING IN ENGLISH CLASS. *Journal of Research on Language Education*, 1(1).
- Oktaviani, L., Riskiono, S. D., & Sari, F. M. (2020). Perancangan Sistem Solar Panel Sekolah dalam Upaya Meningkatkan Ketersediaan Pasokan Listrik SDN 4 Mesuji Timur. *Prosiding Seminar Nasional Darmajaya*, 1, 13–19.
- 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.
- Pranoto, B. E., & Suprayogi, S. (2020). A Need Analysis of ESP for Physical Education Students in Indonesia. *Premise: Journal of English Education*, 9(1), 94–110.
- Puspita, D., & Amelia, D. (2020). TED-TALK: A SUPPLEMENT MATERIAL TO PROMOTE STUDENTS' AUTONOMY IN LISTENING. *ELTIN JOURNAL, Journal*

- of English Language Teaching in Indonesia*, 8(2), 91–102.
- Puspita, D., Nuansa, S., & Mentari, A. T. (2021). Students' Perception toward the Use of Google Site as English Academic Diary. *Community Development Journal : Jurnal Pengabdian Masyarakat*, 2(2), 494–498. <https://doi.org/10.31004/cdj.v2i2.1980>
- Puspita, D., & Pranoto, B. E. (2021). The attitude of Japanese newspapers in narrating disaster events: Appraisal in critical discourse study. *Studies in English Language and Education*, 8(2), 796–817.
- 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.
- 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., & Kardiansyah, M. Y. (2018). Exploring Culture in Indonesia English Textbook for Secondary Education. *JPI (Jurnal Pendidikan Indonesia)*, 7(1), 51–58.
- Qodriani, L. U., & Wijana, I. D. P. (2020). Language Change in 'New-Normal' Classroom. *4th International Conference on Language, Literature, Culture, and Education (ICOLLITE 2020)*, 385–389.
- 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.
- Samanik. (2018). *A Contextual Approach: Business Presentation to Accelerate EFL Learners' English Speaking Skill Samanik Universitas Teknokrat Indonesia*.
- Samanik, S. (2021). Imagery Analysis In Matsuoka's Cloud Of Sparrows. *Linguistics and Literature Journal*, 2(1), 17–24.
- Sari, B. N., & Gulö, I. (2019). Observing Grammatical Collocation in Students' Writings. *Teknosastik*, 17(2), 25–31.
- 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.
- Sari, S. N., & 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.
- 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. (2021). THE CORRELATION BETWEEN EFL LEARNERS' COHESION AND THEIR READING COMPREHENSION. *Journal of Research on Language Education*, 2(2), 68–74.
- Setri, T. I., & Setiawan, D. B. (2020). Matriarchal Society in The Secret Life of Bees by Sue Monk Kidd. *Linguistics and Literature Journal*, 1(1), 28–33. <https://doi.org/10.33365/llj.v1i1.223>
- Suprayogi, S., & Eko, P. B. (2020). The Implementation of Virtual Exhibition Project in English for Tourism Class for University Students. *Academic Journal Perspective: Education, Language, and Literature*, 8(2), 87–97.
- 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., Puspita, D., Nuansa, S., & Sari, K. (2021). *THE DISCURSIVE CONSTRUCTION OF INDIGENOUS BELIEF ISSUE IN THE JAKARTA POST*. 5(2),

417–430.

Teknologi, J., Jtsi, I., Wulandari, A., Fakhrurozi, J., Informasi, S., Teknik, F., & Indonesia, U. T. (2021). *BERITA HASIL LIPUTAN WARTAWAN BERBASIS WEB (STUDI KASUS : PWI LAMPUNG)*. 2(4), 49–55.

Wahyudin, A. Y. (2018). Maximizing Outlining Practice in Teaching Writing for EFL Secondary Students: A Research Perspective. *Universitas Teknokrat Indonesia*, 45.

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.