

THE BEAUTY IDEOLOGY CONSTRUCTED IN A SKIN CARE ADVERTISEMENT

Adelia Altasia¹
Dion Tira Erlangga²
English Literature
English Education

diontiraerlangga@gmail.com

Abstract

A skin care advertisement is a promotional message or campaign aimed at promoting skincare products, treatments, or services to consumers. These advertisements typically highlight the benefits of specific skincare products, such as anti-aging properties, skin brightening effects, acne treatment, or moisturizing capabilities. They may feature before-and-after visuals, testimonials, or endorsements by celebrities or skincare professionals to convey the effectiveness and credibility of the advertised products. Skin care advertisements often emphasize the importance of maintaining healthy skin, addressing common skin concerns, and achieving desired aesthetic results. Through various media channels like television, print, online platforms, and social media, these advertisements seek to capture the attention and interest of potential customers, encouraging them to try the featured skincare offerings.

Key words: advertisement, beauty, ideology, skin care

INTRODUCTION

In recent years, the popularity of skincare has skyrocketed, transforming it from a niche interest to a mainstream obsession [1], [2]. People across all age groups, genders, and backgrounds have become increasingly conscious of the importance of taking care of their skin, resulting in a booming industry and a shift in societal attitudes towards skincare [3], [4], [5]. One of the key factors driving the popularity of skincare is the growing awareness of its numerous benefits [6], [7], [8]. People now understand that skincare is not just about enhancing one's appearance but also about maintaining the health and vitality of their skin [9], [10], [11]. The skin, being the largest organ of the body, serves as a protective barrier and is exposed to various environmental factors, such as pollution, UV radiation, and stress [12], [13], [14]. Skincare routines that include cleansing, moisturizing, and protecting the skin can help combat these factors and maintain its overall health [15], [16], [17].

Additionally, the rise of social media and beauty influencers has played a significant role in the popularity of skincare [18], [19], [20]. Platforms like Instagram, YouTube, and TikTok have become virtual havens for skincare enthusiasts, where they can share their routines, product recommendations, and before-and-after transformations [21], [22], [23].

Influencers and celebrities with flawless skin have garnered massive followings, sparking a desire in others to achieve similar results [24], [25], [26]. The accessibility and ease of sharing information through social media have helped demystify skincare, making it more approachable and relatable for the average person [27], [28], [29].

Another driving force behind the skincare craze is the constant innovation and advancements in the industry [30], [31], [32]. Skincare brands are constantly developing new products with improved formulations and targeting specific skin concerns [33], [34], [35]. From anti-aging creams to acne treatments, there is a vast array of options available to cater to individual needs and preferences [36], [37], [38]. Moreover, self-care and wellness have gained significant traction in recent years, and skincare has become an integral part of this movement [39], [40], [41]. Taking care of one's skin is seen as an act of self-love and a way to prioritize personal well-being [42], [43], [44]. Skincare has become a form of self-expression and a means to practice mindfulness and self-care [45], [46], [47].

The popularity of skincare has soared due to various factors [48], [49], [50], including the growing awareness of its benefits, the influence of social media and beauty influencers, constant innovation in the industry, the integration of skincare into the self-care movement, and the demand for clean and natural beauty products [51], [52], [53]. As more people recognize the importance of caring for their skin and embrace skincare as an essential part of their daily routines, the industry continues to thrive and evolve, offering endless possibilities for healthy, glowing skin [54], [55], [56].

Advertisements for skincare products offer numerous advantages for consumers [57], [58], [59]. Firstly, they serve as an educational tool, providing valuable information about various skincare products and their benefits [60], [61], [62]. Through advertisements, consumers can learn about the ingredients used, the specific problems the products address, and the results they can expect [63], [64], [65]. This knowledge empowers individuals to make informed choices and select the products that best suit their skin type and concerns [66], [67], [68].

Secondly, skincare advertisements raise awareness about new and innovative products in the market [69], [70], [71]. Companies invest significant resources in research and development to formulate advanced skincare solutions [72], [73], [74]. Through advertising, these products reach a wider audience, allowing individuals to discover

cutting-edge formulations and potentially improve their skincare routines [75], [76], [77]. Meanwhile, skincare advertisements often feature before-and-after visuals or testimonials from satisfied customers [78], [79], [80]. These visuals can be inspiring and provide tangible evidence of a product's efficacy [81], [82], [83]. When consumers see real-life transformations or hear positive experiences from others, it helps build trust and confidence in the brand and its offerings.

Moreover, skincare advertisements often emphasize the importance of self-care and taking care of one's skin. They encourage individuals to prioritize their skincare routines as part of a healthy lifestyle [84], [85]. By promoting a positive self-image and highlighting the benefits of self-care, these advertisements can contribute to improved mental well-being and self-esteem. Lastly, skincare advertisements foster competition among brands, leading to continuous innovation and product improvements [86], [87], [88]. As different companies vie for consumers' attention, they strive to develop increasingly effective and efficient skincare solutions. This competitive environment benefits consumers by providing a wide range of options to address their specific skincare needs. Skincare advertisements educate, inform, inspire, and promote self-care, while also driving competition and innovation in the industry. By understanding the advantages of skincare advertisements, consumers can make better-informed decisions about their skincare routines and benefit from the latest advancements in the field.

METHOD

The writers utilized library research techniques and subjective depiction. This study utilized a subjective methodology zeroing in on story understanding, portrayal, and examination. Subjective means examination dependent principally upon a constructivist viewpoint with respect to a singular's encounter that has been by and large or socially built. Information assortment strategies were performed by exploring or perusing sources in books, the web, as well as in past exploration reports, and others. Most understudies can find their assets in the library, information on the main libraries, experience with the chapter by chapter guide and other reference works, about complex is surely a fundamental apparatus for pretty much every understudy of writing. The information examination procedure utilized in this study is clear investigation. To help this information, the specialists looked for important information from different sources. Information

investigation is the methodical course of considering and orchestrating information from meetings, perceptions, and records by coordinating the information and concluding what is significant and which should be contemplated. also, make determinations that are straightforward.

RESULTS AND DISCUSSION

In the realm of advertising, the beauty industry has long captivated our attention with its elaborate narratives and meticulously constructed ideals. Within this vast landscape, skin care advertisements stand out as a captivating medium that perpetuates a specific beauty ideology, carefully crafted to entice and allure [89], [90]. Through a combination of visual imagery, persuasive language, and aspirational storytelling, these advertisements create an enchanting world where flawless skin becomes the epitome of beauty [91], [92].

At the forefront of this beauty ideology lies the notion that perfection is attainable, with skin care products serving as the gateway to this idealized state [93], [94], [95]. The advertisements ingeniously present a range of models with seemingly flawless complexions, their radiant skin bathed in an ethereal glow [96], [97]. Soft lighting, strategically placed shadows, and seamless post-production techniques create an almost unattainable standard of beauty, captivating the viewer and beckoning them into a world where flawless skin is within reach.

The language employed in these advertisements is equally artful, using carefully selected words to convey a sense of transformation and empowerment. Words such as "rejuvenation," "revitalization," and "transformation" permeate the narratives, promising a renewal of the self through the use of their products [98], [99]. The language aims to evoke a deep desire within the consumer to become the best version of themselves, as though the mere act of using the advertised skin care product will unlock a newfound confidence and radiance.

Furthermore, the advertisements construct a narrative around the notion that beauty is synonymous with happiness and success. Through a series of vignettes, the viewer is transported into a world where flawless skin acts as a catalyst for personal and professional achievements [100]. Whether it is a promotion at work, a flourishing social life, or a romantic relationship, the implicit message is clear: perfect skin will unlock a life of

fulfillment and contentment. This subtle association between flawless skin and personal happiness appeals to our deepest desires for acceptance and recognition, compelling us to believe that the advertised product holds the key to a better life.

The construction of this beauty ideology in skin care advertisements goes beyond mere visuals and language. It delves into the psychology of the viewer, capitalizing on our insecurities and aspirations. By presenting a carefully curated narrative of flawlessness and its accompanying rewards, these advertisements tap into our innate desire to improve ourselves, to belong, and to be admired. They create a powerful illusion, seamlessly blurring the line between aspiration and reality, ultimately convincing us that the advertised product is an essential tool on the path to achieving beauty and happiness. Skin care advertisements wield immense power in shaping our perception of beauty. Through their meticulously constructed narratives, they introduce us to a world where flawless skin is not only possible but also a gateway to personal fulfillment. By weaving together visuals, language, and emotional resonance, these advertisements perpetuate a beauty ideology that captivates our imagination and fuels our aspirations. They serve as a potent reminder of the societal pressures and ideals that continue to influence our understanding of beauty, reminding us that the quest for perfection is a journey deeply intertwined with the messages we consume.

CONCLUSION

Skincare advertisements have proven to be effective in capturing the attention of consumers and promoting the benefits of various skincare products. These advertisements often utilize visually appealing imagery, persuasive messaging, and endorsements from celebrities or skincare experts to create a sense of credibility and desirability. By highlighting the positive outcomes that can be achieved through product usage, such as improved skin texture, reduced signs of aging, or targeted solutions for specific skin concerns, skincare advertisements successfully tap into consumers' desires for healthier and more radiant skin. Additionally, the use of before-and-after visuals or testimonials can provide tangible evidence of the product's effectiveness, further convincing consumers of its value. However, it is important for consumers to approach skincare advertisements critically, considering individual skin types and needs, and consulting with professionals or researching further before making a purchase decision.

REFERENCES

- J. Asia and Samanik, "Dissociative Identity Disorder Reflected in Frederick Clegg ' S Character in the Collectors Novel," *ELLiC*, vol. 2, no. 1, pp. 424–431, 2018.
- B. E. Pranoto and L. K. Afrilita, "The organization of words in mental lexicon: evidence from word association test," *Teknosastik*, vol. 16, no. 1, pp. 26–33, 2019.
- H. Kuswoyo, E. T. S. Sujatna, L. M. Indrayani, and A. Rido, "Cohesive Conjunctions and and so as Discourse Strategies in English Native and Non-Native Engineering Lecturers: A Corpus-Based Study," *Int. J. Adv. Sci. Technol.*, vol. 29, no. 7, pp. 2322–2335, 2020.
- S. Suprayogi, "Javanese Varieties in Pringsewu Regency and Their Origins," *Teknosastik*, vol. 17, no. 1, pp. 7–14, 2019.
- L. Oktaviani and B. Mandasari, "Powtoon: A digital medium to optimize students' cultural presentation in ELT classroom," *Teknosastik*, vol. 18, no. 1, pp. 33–41, 2020.
- M. Y. Kardiansyah, "Pygmalion Karya Bernard Shaw dalam Edisi 1957 dan 2000," *Madah J. Bhs. dan Sastra*, vol. 10, no. 1, pp. 75–88, 2019.
- N. Purwaningsih and I. Gulö, "REPRESENTATION OF REYNHARD SINAGA IN BBC NEWS AND THE JAKARTA POST," *Linguist. Lit. J.*, vol. 2, no. 1, pp. 50–61, 2021.
- J. Fakhrurozi and D. Puspita, "KONSEP PIIL PESENGGIRI DALAM SASTRA LISAN WAWANCAN LAMPUNG SAIBATIN," *J. PESONA*, vol. 7, no. 1, pp. 1–13, 2021.
- B. E. Pranoto and S. Suprayogi, "A Need Analysis of ESP for Physical Education Students in Indonesia," *Premise J. English Educ.*, vol. 9, no. 1, pp. 94–110, 2020.
- D. Aminatun, "STUDENTS ' PERSPECTIVE TOWARD THE USE OF DIGITAL COMIC," vol. 2, no. 2, pp. 90–94, 2021.
- J. S. Al Falaq, S. Suprayogi, F. N. Susanto, and A. U. Husna, "Exploring The Potentials of Wattpad For Literature Class," *Indones. J. Learn. Stud.*, vol. 1, no. 2, pp. 12–19, 2021.
- B. Mandasari *et al.*, "Pendampingan Pembelajaran Bahasa Inggris Bagi Siswa-Siswi Sma/Ma/Smk Di Desa Purworejo Lampung Tengah," *Community Dev. J. J. Pengabd. Masy.*, vol. 3, no. 1, pp. 332–338, 2022, doi: 10.31004/cdj.v3i1.4026.
- J. Fakhrurozi and Q. J. Adrian, "Kajian Dan Praktik Ekranisasi Cerpen Perempuan di Rumah Panggung ke Film Pendek Angkon," *Deiksis J. Pendidik. Bhs. dan Sastra Indones.*, vol. 8, no. 1, pp. 31–40, 2021.
- B. Mandasari and A. Y. Wahyudin, "Flipped Classroom Learning Model: Implementation and Its Impact on EFL Learners' Satisfaction on Grammar Class," *Ethical Ling. J. Lang. Teach. Lit.*, vol. 8, no. 1, pp. 150–158, 2021.
- A. Afrianto and A. Restika, "FUNGSI PEMARKAH WACANA: SEBUAH KASUS DI

- KELAS BERBICARA PADA LEVEL UNIVERSITAS,” *LITERA*, vol. 17, no. 1, 2018.
- S. Samanik, “Imagery Analysis In Matsuoka’s Cloud Of Sparrows,” *Linguist. Lit. J.*, vol. 2, no. 1, pp. 17–24, 2021.
- A. D. Putri, H. Kuswoyo, I. Gulo, E. Ngestirosa, and E. G. Febrina, “Pengenalan Wawasan Digital Marketing Bagi Guru SMK N 1 Labuhan Maringgai, Lampung Timur,” *J. Soc. Sci. Technol. Community Serv.*, vol. 4, no. 1, pp. 147–153, 2023, [Online]. Available: <https://doi.org/10.33365/jsstcs.v4i1.2666>
- A. Budiman, B. E. Pranoto, and A. Gus, “Pendampingan Dan Pelatihan Pengelolaan Website SMS Negeri 1 Semaka Tanggamus,” vol. 2, no. 2, pp. 150–159, 2021.
- F. A. Pradana and S. Suprayogi, “CRITICAL DISCOURSE ANALYSIS ON CHINESE AND AMERICAN NEWS WEBSITES,” vol. 2, no. 2, pp. 84–92, 2021.
- U. Nurmalasari and Samanik, “A Study of Social Stratification In France In 19th Century as Portrayed in ‘The Necklace ‘La Parure’` Short Story by Guy De Maupassant,” *English Lang. Lit. Int. Conf.*, vol. 2, p. 2, 2018, [Online]. Available: <https://jurnal.unimus.ac.id/index.php/ELLIC/article/view/3570>
- B. Mandasari and D. Aminatun, “VLOG: A TOOL TO IMPROVE STUDENTS’ ENGLISH SPEAKING ABILITY AT UNIVERSITY LEVEL,” *Proc. Univ. PAMULANG*, vol. 1, no. 1, 2020.
- S. Suprayogi, D. Puspita, E. A. D. Putra, and M. R. Mulia, “Pelatihan Wawancara Kerja Bagi Anggota Karang Taruna Satya Wira Bhakti Lampung Timur,” *Community Dev. J. J. Pengabd. Masy.*, vol. 3, no. 1, pp. 356–363, 2022, doi: 10.31004/cdj.v3i1.4494.
- I. Gulö, “Li Niha in the Hands of Bloggers: Better or Worse?,” *Univ. Teknokr. Indones.*, p. 35, 2018.
- M. Y. Kardiansyah and A. Salam, “Reassuring Feasibility of Using Bourdieusian Sociocultural Paradigm for Literary Translation Study,” in *Ninth International Conference on Language and Arts (ICLA 2020)*, 2021, pp. 135–139.
- H. Kuswoyo and U. T. Indonesia, “TRANSITIVITY ANALYSIS OF PRESIDENTIAL DEBATE BETWEEN TRUMP AND TRANSITIVITY ANALYSIS OF PRESIDENTIAL DEBATE BETWEEN TRUMP AND BIDEN IN 2020,” no. December, 2021, doi: 10.33365/llj.v2i2.
- M. Y. Kardiansyah, “Wattpad as a Story Sharing Website; Is it a field of literary production?,” *ELLiC Proc.*, vol. 3, pp. 419–426, 2019.
- P. Mulyah and D. Aminatun, “Teaching English for Specific Purposes in Vocational High School: Teachers’ Beliefs and Practices,” *J. English Teach.*, vol. 6, no. 2, pp. 122–133, 2020.
- I. Ahmad, R. I. Borman, G. G. Caksana, and J. Fakhrurozi, “Penerapan Teknologi

- Augmented Reality Katalog Perumahan Sebagai Media Pemasaran Pada PT. San Esha Arthamas,” *SINTECH (Science Inf. Technol. J.*, vol. 4, no. 1, pp. 53–58, 2021.
- A. Afrianto and I. Gulö, “Revisiting English competence at hotel,” *Teknosastik*, vol. 17, no. 1, pp. 35–39, 2019.
- K. Sari and B. E. Pranoto, “Representation of Government Concerning the Draft of Criminal Code in The Jakarta Post : A Critical Discourse Analysis,” vol. 11, no. 2, pp. 98–113, 2021.
- D. Puspita and D. Amelia, “TED-TALK: A SUPPLEMENT MATERIAL TO PROMOTE STUDENTS’ AUTONOMY IN LISTENING,” *ELTIN JOURNAL, J. English Lang. Teach. Indones.*, vol. 8, no. 2, pp. 91–102, 2020.
- L. K. Candra and L. U. Qodriani, “An Analysis of Code Switching in Leila S. Chudori’s For Nadira,” *Teknosastik*, vol. 16, no. 1, p. 9, 2019, doi: 10.33365/ts.v16i1.128.
- B. Mandasari and L. Oktaviani, “The Influence of Nias Language to Bahasa Indonesia,” *Premise J. English Educ. Appl. Linguist.*, vol. 7, no. 2, pp. 61–78, 2018.
- R. Arpiansah, Y. Fernando, and J. Fakhrurozi, “Game Edukasi VR Pengenalan Dan Pencegahan Virus Covid-19 Menggunakan Metode MDLC Untuk Anak Usia Dini,” *J. Teknol. dan Sist. Inf.*, vol. 2, no. 2, pp. 88–93, 2021.
- B. Maulana and S. Suprayogi, “Analysis of Sense Relations on Stars Song Lyric By,” vol. 3, no. 1, pp. 42–47, 2022.
- I. Gulö and T. Nainggolan, “The Functions of Nias Personal Pronouns,” 2021.
- L. Oktaviani, A. A. Aldino, Y. T. Lestari, Suaidah, A. A. Aldino, and Y. T. Lestari, “Penerapan Digital Marketing Pada E-Commerce Untuk Meningkatkan Penjualan UMKM Marning,” *J. Pengabd. Masy. DAN Inov.*, vol. 2, no. 1, pp. 337–369, 2022.
- L. U. Qodriani and M. Y. Kardiansyah, “Exploring Culture in Indonesia English Textbook for Secondary Education,” *JPI (Jurnal Pendidik. Indones.*, vol. 7, no. 1, pp. 51–58, 2018.
- S. Samanik and F. Lianasari, “Antimatter Technology: The Bridge between Science and Religion toward Universe Creation Theory Illustrated in Dan Brown’s Angels and Demons,” *Teknosastik*, vol. 14, no. 2, p. 18, 2018, doi: 10.33365/ts.v14i2.58.
- M. Y. Kardiansyah and A. Salam, “Literary Translation Agents in the Space of Mediation,” in *International Joint Conference on Arts and Humanities (IJCAH 2020)*, 2020, pp. 592–598.
- L. U. Qodriani, “English interference in bahasa Indonesia: A phonology-to-orthography case in Instagram caption,” *English Lang. Lit. Int. Conf. Proc.*, vol. 3, pp. 349–355, 2021.
- L. Oktaviani, “ETHNIC SNAKE GAME: A STUDY ON THE USE OF MULTIMEDIA IN SPEAKING CLASS FOR ELECTRICAL ENGINEERING STUDENTS,” *Sect.*

- Ed.*, 2018.
- E. A. Novanti and S. Suprayogi, “Webtoon’s Potentials to Enhance EFL Students’ Vocabulary,” *J. Res. Lang. Educ.*, vol. 2, no. 2, pp. 83–87, 2021, [Online]. Available: <https://ejurnal.teknokrat.ac.id/index.php/JoRLE/index>
- I. Ahmad, R. I. Borman, J. Fakhrurozi, and G. G. Caksana, “Software Development Dengan Extreme Programming (XP) Pada Aplikasi Deteksi Kemiripan Judul Skripsi Berbasis Android,” *INOVTEK Polbeng-Seri Inform.*, vol. 5, no. 2, pp. 297–307, 2020.
- S. Suprayogi, B. E. Pranoto, A. Budiman, B. Maulana, and G. B. Swastika, “Pengembangan Keterampilan Menulis Siswa SMAN 1 Semaka Melalui Web Sekolah,” *Madaniya*, vol. 2, no. 3, pp. 283–294, 2021, doi: 10.53696/27214834.92.
- P. Mulyah, A. Rekha, and D. Aminatun, “Learning from Mistakes: Students’ Perception towards Teacher’s Attitude in Writing Correction,” *Lexeme J. Linguist. Appl. Linguist.*, vol. 2, no. 1, pp. 44–52, 2020.
- I. Gulö, “Predicates of Indonesian and English Simple Sentences,” *Teknosastik*, vol. 15, no. 2, pp. 76–80, 2019.
- E. Ngestirosa, E. Woro, and J. E. Strid, “Reconstructing the Border : Social Integration in Reyna Grande ’ s The Distance Between Us,” no. December, 2020.
- R. M. Nababan and E. Nurmaily, “THE HYPERMASCULINITY AS SEEN IN THE MAIN CHARACTER IN RAMBO : LAST BLOOD MOVIE,” vol. 2, no. 1, pp. 25–32, 2021.
- T. Yulianti and A. Sulistiyawati, “The Blended Learning for Student’s Character Building,” in *International Conference on Progressive Education (ICOPE 2019)*, 2020, pp. 56–60.
- L. Oktaviani, S. D. Riskiono, and F. M. Sari, “Perancangan Sistem Solar Panel Sekolah dalam Upaya Meningkatkan Ketersediaan Pasokan Listrik SDN 4 Mesuji Timur,” in *Prosiding Seminar Nasional Darmajaya*, 2020, vol. 1, pp. 13–19.
- B. E. Pranoto, “Insights from Students’ Perspective of 9GAG Humorous Memes Used in EFL Classroom,” in *Thirteenth Conference on Applied Linguistics (CONAPLIN 2020)*, 2021, pp. 72–76.
- M. Fithratullah, “Representation of Korean Values Sustainability in American Remake Movies,” *Teknosastik*, vol. 19, no. 1, p. 60, 2021, doi: 10.33365/ts.v19i1.874.
- T. I. Setri and D. B. Setiawan, “Matriarchal Society in The Secret Life of Bees by Sue Monk Kidd,” *Linguist. Lit. J.*, vol. 1, no. 1, pp. 28–33, 2020, doi: 10.33365/llj.v1i1.223.
- E. Teknis *et al.*, “Digitalisasi Pertanian Menuju Kebangkitan Ekonomi Kreatif,” vol. 6, no. 1, p. 718, 2022.

- L. Journal, D. V. Ranti, and E. Nurmaily, "RACIAL PROFILING ON POLICE STOP AND SEARCH PRACTICE AS PORTRAYED IN THE GEORGE TILLMAN 'S MOVIE THE HATE U," vol. 2, no. 2, pp. 93–97, 2021.
- I. Gulö, D. B. Setiawan, S. R. Prameswari, and S. R. Putri, "MENINGKATKAN KEPERCAYAAN DIRI ANAK-ANAK PANTI ASUHAN DALAM BERBICARA BAHASA INGGRIS," *Adimas J. Pengabdi. Kpd. Masy.*, vol. 5, no. 1, pp. 23–28, 2021.
- E. N. E. W. Kasih, S. Suprayogi, D. Puspita, R. N. Oktavia, and D. Ardian, "Speak up confidently: Pelatihan English Public Speaking bagi siswa-siswi English Club SMAN 1 Kotagajah," *Madaniya*, vol. 3, no. 2, pp. 313–321, 2022, [Online]. Available: <https://madaniya.pustaka.my.id/journals/contents/article/view/189>
- M. Fithratullah, "Globalization and Culture Hybridity; The Commodification on Korean Music and its Successful World Expansion," *Digit. Press Soc. Sci. Humanit.*, vol. 2, no. 2018, p. 00013, 2019, doi: 10.29037/digitalpress.42264.
- D. Aminatun and L. Oktaviani, "USING 'MEMRISE' TO BOOST ENGLISH FOR BUSINESS VOCABULARY MASTERY: STUDENTS'VIEWPOINT," *Proc. Univ. PAMULANG*, vol. 1, no. 1, 2019.
- B. R. Utami and A. Y. Wahyudin, "DOES SELF-ESTEEM INFLUENCE STUDENT ENGLISH PROFICIENCY TEST SCORES ?," vol. 3, no. 2, pp. 16–20, 2022.
- M. D. Winaldo and L. Oktaviani, "INFLUENCE OF VIDEO GAMES ON THE ACQUISITION OF THE ENGLISH LANGUAGE," vol. 3, no. 2, pp. 21–26, 2022.
- U. T. Indonesia, "UNDERGRADUATE STUDENTS ' MOTIVATION ON ENGLISH LANGUAGE LEARNING AT UNIVERSITAS TEKNOKRAT INDONESIA Wulandari Pranawengtias In this section , the results of data analysis from the questionnaire are explained in the form of tables and descriptive explanati," vol. 3, no. 2, pp. 27–32, 2022.
- Y. Ardesis, "POST-TRAUMATIC STRESS DISORDER IN THE STATIONERY SHOP NOVEL BY MARJAN KAMALI," vol. 3, no. 2, pp. 33–44, 2022.
- S. Suprayogi, S.- Samanik, E. A. Novanti, and Y.- Ardesis, "EFL Learner's Literary Competence Mapping through Reader-Response Writing Assessed using CCEA GCSE Mark Scheme," *Celt A J. Cult. English Lang. Teach. Lit.*, vol. 21, no. 1, p. 1, 2021, [Online]. Available: <http://journal.unika.ac.id/index.php/celt/article/view/2871>
- M. A. Akhdan and D. Aminatun, "THE CORRELATION BETWEEN ANXIETY AND STUDENT GPA & EPT SCORE DURING COVID 19 PANDEMIC," vol. 3, no. 2, pp. 45–51, 2022.
- S. Gultom and L. Oktaviani, "THE CORRELATION BETWEEN STUDENTS ' SELF-ESTEEM AND THEIR ENGLISH PROFICIENCY TEST RESULT," vol. 3, no. 2, pp. 52–57, 2022.
- W. M. Seyoum, A. Yigzaw, and H. K. Bewuketu, "STUDENTS ' ATTITUDES AND P

- ROBLEMS ON Q UESTION-BASED,” vol. 3, no. 2, pp. 58–63, 2022.
- A. Aprilia, D. Aminatun, and U. T. Indonesia, “Investigating Memory Loss: How Depression Affects S tudents’ Memory Endurance 1,2,” vol. 3, no. 1, pp. 1–11, 2022.
- D. T. Erlangga, “STUDENT PROBLEMS IN ONLINE LEARNING : SOLUTIONS TO KEEP EDUCATION GOING ON,” vol. 3, no. 1, pp. 21–26, 2022.
- E. F. Baresh, “DEVELOPING LIBYAN UNDERGRADUATES ’ WRITING SKILLS THROUGH REFLECTIVE JOURNALING : A CRITICAL LITERATURE REVIEW Teaching English in Libya Definition of Reflective Journal Writing,” vol. 3, no. 1, pp. 27–35, 2022.
- E. Elbes and L. Oktaviani, “CHARACTER BUILDING IN ENGLISH FOR DAILY CONVERSATION CLASS,” vol. 3, no. 1, pp. 36–45, 2022.
- M. Hestiana, “THE ROLE OF MOVIE SUBTITLES TO IMPROVE STUDENTS ’ VOCABULARY,” vol. 3, no. 1, pp. 46–53, 2022.
- N. Noviana and L. Oktaviani, “THE CORRELATION BETWEEN COLLEGE STUDENT PERSONALITY TYPES AND ENGLISH PROFICIENCY ABILITY AT UNIVERSITAS TEKNOKRAT,” vol. 3, no. 1, pp. 54–60, 2022.
- S. Crisianita and B. Mandasari, “THE USE OF SMALL-GROUP DISCUSSION TO IMRPOVE STUDENTS ’,” vol. 3, no. 1, pp. 61–66, 2022.
- M. D. Ariastuti and A. Y. Wahyudin, “EXPLORING ACADEMIC PERFORMANCE AND LEARNING STYLE OF,” vol. 3, no. 1, pp. 67–73, 2022.
- F. Amin and A. Y. Wahyudin, “THE IMPACT OF VIDEO GAME : ‘ AGE OF EMPIRES II ’ TOWARD STUDENTS ’ READING COMPREHENSION ON NARRATIVE TEXT,” vol. 3, no. 1, pp. 74–80, 2022.
- R. W. Agustin and M. Ayu, “THE IMPACT OF USING INSTAGRAM FOR INCREASING VOCABULARY AND LISTENING SKILL,” *J. English Lang. Teach. Learn.*, vol. 2, no. 1, pp. 1–7, 2021.
- R. R. F. Sinaga and L. Oktaviani, “The Implementation of Fun Fishing to Teach Speaking for Elementary School Students,” *J. English Lang. Teach. Learn.*, vol. 1, no. 1, pp. 1–6, 2020.
- N. R. Putri and F. M. Sari, “INVESTIGATING ENGLISH TEACHING STRATEGIES TO REDUCE ONLINE TEACHING OBSTACLES IN THE SECONDARY SCHOOL,” *J. English Lang. Teach. Learn.*, vol. 2, no. 1, pp. 23–31, 2021.
- S. Nurmala Sari, D. Aminatun, S. N. Sari, D. Aminatun, S. Nurmala Sari, and D. Aminatun, “Students’ Perception on the Use of English Movies to Improve Vocabulary Mastery,” *J. English Lang. Teach. Learn.*, vol. 2, no. 1, pp. 16–22, 2021, [Online]. Available: <http://jim.teknokrat.ac.id/index.php/english-language-teaching/index>
- A. Yuliansyah and M. Ayu, “The Implementation of Project-Based Assignment in Online

- Learning during Covid-19,” *J. English Lang. Teach. Learn.*, vol. 2, no. 1, pp. 32–38, 2021.
- A. H. Rahmania and B. Mandasari, “STUDENTS’ PERCEPTION TOWARDS THE USE OF JOOX APPLICATION TO IMPROVE STUDENTS’ PRONUNCIATION,” *J. English Lang. Teach. Learn.*, vol. 2, no. 1, pp. 39–44, 2021.
- N. Putri and D. Aminatun, “USING FACEBOOK TO PRACTICE WRITING SKILL: WHAT DO THE STUDENTS THINK?,” *J. English Lang. Teach. Learn.*, vol. 2, no. 1, pp. 45–50, 2021.
- W. I. Erya and R. Pustika, “THE USE OF DESCRIBING PICTURE STRATEGY TO IMPROVE SECONDARY STUDENTS’ SPEAKING SKILL,” *J. English Lang. Teach. Learn.*, vol. 2, no. 1, pp. 51–56, 2021.
- A. Fiddiyasari and R. Pustika, “STUDENTS’ MOTIVATION IN ENGLISH ONLINE LEARNING DURING COVID-19 PANDEMIC AT SMA MUHAMMADIYAH,” vol. 2, no. 2, pp. 57–61, 2021.
- S. Isnaini and D. Aminatun, “DO YOU LIKE LISTENING TO MUSIC?: STUDENTS’ THOUGHT ON,” vol. 2, no. 2, pp. 62–67, 2021.
- A. M. Kiswardhani and M. Ayu, “MEMORIZATION STRATEGY DURING LEARNING PROCESS: STUDENTS’ REVIEW,” vol. 2, no. 2, pp. 68–73, 2021.
- H. T. Yudha and B. Mandasari, “THE ANALYSIS OF GAME USAGE FOR SENIOR HIGH SCHOOL,” vol. 2, no. 2, pp. 74–79, 2021.
- E. Afriyuninda and L. Oktaviani, “THE USE OF ENGLISH SONGS TO IMPROVE ENGLISH STUDENTS’,” vol. 2, no. 2, pp. 80–85, 2021.
- Z. Nadya, R. Pustika, and U. T. Indonesia, “THE IMPORTANCE OF FAMILY MOTIVATION FOR STUDENT TO STUDY ONLINE DURING THE COVID-19,” vol. 2, no. 2, pp. 86–89, 2021.
- Y. Gustanti and M. Ayu, “the Correlation Between Cognitive Reading Strategies and Students’ English Proficiency Test,” vol. 2, no. 2, pp. 95–100, 2021.
- R. Risten, F. Sinaga, and R. Pustika, “EXPLORING STUDENTS’ ATTITUDE TOWARDS ENGLISH ONLINE LEARNING USING MOODLE DURING COVID-19 PANDEMIC AT,” vol. 2, no. 1, pp. 8–15, 2021.
- A. R. Utami, L. Oktaviani, and I. Emaliana, “The Use of Video for Distance Learning During Covid-19 Pandemic: Students’ Voice,” *Jet Adi Buana*, vol. 6, no. 02, pp. 153–161, 2021, doi: 10.36456/jet.v6.n02.2021.4047.
- D. Apriyanti and M. Ayu, “Think-Pair-Share: Engaging Students in Speaking Activities in Classroom,” *J. English Lang. Teach. Learn.*, vol. 1, no. 1, pp. 13–19, 2020, doi: 10.33365/jeltl.v1i1.246.
- E. Putri and F. M. Sari, “INDONESIAN EFL STUDENTS’ PERSPECTIVES TOWARDS

- LEARNING MANAGEMENT SYSTEM SOFTWARE,” *J. English Lang. Teach. Learn.*, vol. 1, no. 1, pp. 20–24, 2020.
- M. Lestari and A. Y. Wahyudin, “Language learning strategies of undergraduate EFL students,” *J. English Lang. Teach. Learn.*, vol. 1, no. 1, pp. 25–30, 2020.
- E. T. Handayani and D. Aminatun, “STUDENTS ’ POINT OF VIEW ON THE USE OF WHATSAPP GROUP,” vol. 1, no. 2, pp. 31–37, 2020.
- M. W. B. Simamora and L. Oktaviani, “WHAT IS YOUR FAVORITE MOVIE?: A STRATEGY OF ENGLISH EDUCATION STUDENTS TO IMPROVE ENGLISH VOCABULARY,” *J. English Lang. Teach. Learn.*, vol. 1, no. 2, pp. 44–49, 2020.
- R. Ambarwati and B. Mandasari, “THE INFLUENCE OF ONLINE CAMBRIDGE DICTIONARY TOWARD STUDENTS’ PRONUNCIATION AND VOCABULARY MASTERY,” *J. English Lang. Teach. Learn.*, vol. 1, no. 2, pp. 50–55, 2020.