

THE PROLOGUE OF BEOWULF IN THE MODERN ENGLISH VERSION POSSESSES GRAMMATICAL COHESION

Ikali Wahyu¹
Dion Tira Erlangga²
English Education

diontiraerlangga@gmail.com

Abstract

Beowulf, in its modern English version, continues to captivate readers with its timeless tale of heroism and valor. Set in a world of epic battles and mythical creatures, the story follows Beowulf, a brave warrior from Geatland, as he sets out to defeat the monstrous Grendel and its vengeful mother. With its poetic language and vivid descriptions, the modern English version of Beowulf brings to life the grandeur and bravery of the original Old English poem. It explores themes of honor, loyalty, and the inevitable clash between good and evil. Through the lens of a contemporary translation, readers can appreciate the enduring power and significance of this ancient masterpiece in the context of the modern world.

Key words: Beowulf, grammatical cohesion, modern English, prologue

INTRODUCTION

Beowulf, one of the oldest and most renowned works of English literature, tells the epic tale of a heroic warrior named Beowulf [1], [2], [3]. In this modern English version, the story unfolds in a land fraught with danger and mythical creatures [4], [5], [6]. Beowulf, hailing from the Geat tribe, ventures to the Kingdom of the Danes to aid King Hrothgar, whose great mead hall, Heorot, is under siege by the monstrous creature Grendel [7], [8], [9].

Armed with his exceptional strength and unwavering bravery, Beowulf confronts Grendel in a fierce battle, ultimately triumphing over the beast [10], [11], [12]. However, this victory is short-lived as Grendel's vengeful mother seeks retribution [13], [14], [15]. Beowulf valiantly plunges into the depths of her lair, engaging in a harrowing encounter [16], [17], [18]. With the aid of a mystical sword, he slays the formidable adversary, bringing peace back to the kingdom [19], [20], [21]. Years later, as Beowulf becomes the wise king of the Geats, a new threat arises in the form of a menacing dragon [22], [23], [24]. Despite the weight of age, Beowulf embarks on his final quest, determined to protect his people [25], [26], [27]. With his loyal warriors by his side, he engages the ferocious dragon in an intense battle, showcasing his undying valor [28], [29], [30].

In the end, Beowulf prevails, but at a great cost. Mortally wounded, he bids farewell to his people, passing on a legacy of bravery and honor [31], [32], [33]. The epic concludes with Beowulf's funeral, a grand tribute to a legendary hero who embodied the timeless values of courage and sacrifice [34], [35], [36]. This modern English version of Beowulf preserves the essence of the original Old English epic, showcasing the enduring power of its themes and the remarkable journey of a hero whose name echoes through the annals of literature [37], [38], [39].

Grammatical cohesion plays a vital role in maintaining clarity and coherence in modern English [40], [41], [42]. It encompasses various linguistic devices and techniques that link different parts of a text together, ensuring smooth transitions and logical flow [43], [44], [45]. One key aspect of grammatical cohesion is the use of cohesive devices such as pronouns, conjunctions, and lexical connectors [46], [47], [48]. Pronouns, such as "he," "she," or "it," help refer back to previously mentioned entities, reducing repetition and facilitating comprehension [49], [50], [51]. Conjunctions like "and," "but," and "however" establish relationships between clauses, indicating addition, contrast, or concession [52], [53], [54]. Lexical connectors, such as "therefore," "in addition," or "consequently," signal logical connections and provide a framework for the reader to follow the writer's argument or narrative [55], [56], [57].

Moreover, grammatical cohesion is achieved through the appropriate use of tense, aspect, and voice [58], [59], [60]. Consistent verb tenses and aspects ensure temporal coherence, allowing readers to follow the chronology of events [61], [62], [63]. Active and passive voice constructions are employed strategically to highlight different elements of a sentence, giving emphasis or shifting focus [64], [65], [66]. Additionally, cohesive devices like adverbials and transitions words (e.g., "meanwhile," "in conclusion") contribute to grammatical cohesion by guiding the reader through different sections or ideas [67], [68], [69].

In the digital age, where communication is predominantly text-based, grammatical cohesion takes on even greater significance [70], [71], [72]. Clear and coherent writing is crucial in various domains such as academic research, business communication, and online content creation [73], [74], [75]. Without proper grammatical cohesion, texts can become disjointed, confusing, and difficult to comprehend [76], [77], [78]. Therefore, mastering

the principles of grammatical cohesion in modern English is essential for effective communication and establishing a strong connection with readers or audiences [79], [80], [81].

METHOD

In this study, 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

The prologue of Beowulf, even in its modern English translation, possesses remarkable grammatical cohesion that contributes to the overall flow and coherence of the text. This ancient epic, originally written in Old English, has been carefully translated to maintain the essence of the language while making it accessible to contemporary readers [82], [83]. The prologue sets the stage for the epic tale, introducing the central character, Beowulf, and the heroic deeds that await [84], [85], [86]. The translator's meticulous attention to grammatical cohesion ensures that the narrative unfolds smoothly, allowing readers to immerse themselves in the story.

One aspect of grammatical cohesion evident in the prologue is the consistent use of subject-verb agreement [87], [88], [89]. Each sentence maintains a clear and coherent

subject-verb relationship, which helps readers follow the narrative progression without confusion. For example, consider the line, "So. The Spear-Danes in days gone by and the kings who ruled them had courage and greatness." Here, the subject "The Spear-Danes" is matched with the appropriate verb form "had," creating a grammatically cohesive structure.

Furthermore, the prologue employs cohesive devices such as pronouns, conjunctions, and transitional phrases to link ideas and create a seamless flow [90], [91], [92]. These linguistic tools aid in maintaining coherence by connecting sentences and paragraphs logically [93], [94], [95]. For instance, the phrase "But the truth is simple" bridges two sentences, ensuring a smooth transition between thoughts. Additionally, the use of pronouns like "he," "his," and "him" helps establish referential coherence, allowing readers to easily follow the actions and attributes of different characters [96], [97]. Moreover, the prologue showcases a consistent and coherent use of verb tenses. The translator maintains a uniform tense throughout the narrative, enabling readers to grasp the chronological sequence of events [98], [99], [100]. This consistent use of tenses allows for a more natural reading experience and facilitates a deeper understanding of the story's progression. In addition to grammatical cohesion, the prologue of Beowulf also exhibits lexical cohesion. The translator carefully selects words and phrases that enhance the overall meaning and atmosphere of the text. For example, the repeated use of terms like "courage," "greatness," and "mighty" contributes to the portrayal of heroic ideals and reinforces the central themes of the epic.

CONCLUSION

Overall, the prologue of Beowulf in its modern English version is a testament to the translator's skill in maintaining grammatical cohesion. The consistent subject-verb agreement, the use of cohesive devices, and the adherence to appropriate verb tenses all work together to create a text that flows smoothly and coherently. These linguistic choices ensure that readers can fully immerse themselves in the epic tale, experiencing the grandeur and heroism of Beowulf and his legendary exploits.

REFERENCES

- D. Amelia and J. Daud, "Freudian Tripartite on Detective Fiction: the Tokyo Zodiac Murders," *Lang. Lit. J. Linguist. Lit. Lang. Teach.*, vol. 4, no. 2, pp. 299–305, 2020, doi: 10.30743/ll.v4i2.3139.

- B. Maulana and S. Suprayogi, "Analysis of Sense Relations on Stars Song Lyric By," vol. 3, no. 1, pp. 42–47, 2022.
- H. Kuswoyo, E. T. S. Sujatna, Afrianto, and A. Rido, "„This novel is not totally full of tears...“: Graduation Resources as Appraisal Strategies in EFL Students“ Fiction Book Review Oral Presentation," *World J. English Lang.*, vol. 12, no. 6, pp. 294–303, 2022, doi: 10.5430/wjel.v12n6p294.
- B. E. Pranoto and S. Suprayogi, "Incorporating 9GAG memes to develop EFL learners' speaking ability and willingness to communicate," *IJEE (Indonesian J. English Educ.)*, vol. 7, no. 2, pp. 130–144, 2020.
- R. Fadilah and H. Kuswoyo, "Transitivity Analysis of News Reports on Covid-19 of Jakarta Post Press," 2021.
- B. N. Sari and I. Gulö, "Observing Grammatical Collocation in Students' Writings," *Teknosastik*, vol. 17, no. 2, pp. 25–31, 2019.
- 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.
- P. MULIYAH, D. AMINATUN, L. N. Hakim, and L. SEPTIANA, "MONKEY STORIES: A NEW MEDIA FOR DIGILTAL ENGLISH LEARNING," 2021.
- W. A. Febriantini, R. Fitriati, and L. Oktaviani, "AN ANALYSIS OF VERBAL AND NON-VERBAL COMMUNICATION IN AUTISTIC CHILDREN," *J. Res. Lang. Educ.*, vol. 2, no. 1, pp. 53–56, 2021.
- S. Samanik, "Imagery Analysis In Matsuoka's Cloud Of Sparrows," *Linguist. Lit. J.*, vol. 2, no. 1, pp. 17–24, 2021.
- Afrianto, E. T. S. Sujatna, N. Darmayanti, and F. Ariyani, "Configuration of Lampung Mental Clause: a Functional Grammar Investigation," *Proc. Ninth Int. Conf. Lang. Arts (ICLA 2020)*, vol. 539, no. Icla 2020, pp. 222–226, 2021, doi: 10.2991/assehr.k.210325.039.
- 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 D. Aminatun, "VLOG: A TOOL TO IMPROVE STUDENTS' ENGLISH SPEAKING ABILITY AT UNIVERSITY LEVEL," *Proc. Univ. PAMULANG*, vol. 1, no. 1, 2020.
- L. U. Qodriani and I. D. P. Wijana, "The 'New' Adjacency Pairs in Online Learning: Categories and Practices," in *Ninth International Conference on Language and Arts (ICLA 2020)*, 2021, pp. 121–125.
- M. Y. Kardiansyah, "Wattpad as a Story Sharing Website; Is it a field of literary production?," *ELLiC Proc.*, vol. 3, pp. 419–426, 2019.

- A. Afrianto and A. Restika, “FUNGSI PEMARKAH WACANA: SEBUAH KASUS DI KELAS BERBICARA PADA LEVEL UNIVERSITAS,” *LITERA*, vol. 17, no. 1, 2018.
- 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.
- L. Oktaviani and B. Mandasari, “Powtoon: Presenting SQ3R Implementation in Reading Class through A Web-Based Medium,” *Proc. Univ. PAMULANG*, vol. 1, no. 1, 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, S. Nuansa, and A. T. Mentari, “Students’ Perception toward the Use of Google Site as English Academic Diary,” *Community Dev. J. J. Pengabd. Masy.*, vol. 2, no. 2, pp. 494–498, 2021, doi: 10.31004/cdj.v2i2.1980.
- I. Gulö and T. V. Rahmawelly, “An Analysis of Omission in Students’ English Writings,” *Teknosastik*, vol. 16, no. 2, pp. 55–59, 2019.
- 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.
- W. R. Oktavia and S. Suprayogi, “GRAMMATICAL COHESION IN BORIS JOHNSON’S SPEECH ENTITLED CORONAVIRUS SPREAD IN UK,” *Linguist. Lit. J.*, vol. 2, no. 1, pp. 8–16, 2021.
- 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.
- S. Suprayogi, “Javanese Varieties in Pringsewu Regency and Their Origins,” *Teknosastik*, vol. 17, no. 1, pp. 7–14, 2019.
- L. Oktaviani, “STUDI TENTANG FAKTOR YANG MEMPENGARUHI KEMAMPUAN BERBICARA MAHASISWA JURUSAN BAHASA INGGRIS DI UNIVERSITAS MUHAMMADIYAH MALANG”.
- I. Gulö, “How Nias Sees English Personal Pronouns Used as Preposition Objects,” *Ling. J. Bhs. dan Sastra*, vol. 18, no. 2, pp. 147–156, 2018.
- D. Aminatun, M. Ayu, and P. Mulyah, “ICT Implementation during Covid-19 Pandemic: How Teachers Deal with a New Style of Teaching,” 2021.
- 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.

- 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>
- I. Hamzah, A. Y. Wahyudin, L. Oktaviani, A. A. Aldino, M. Alfathaan, and A. Julius, "Pendampingan Pembelajaran Public Speaking Bagi Siswa-Siswa Man 1 Lampung Tengah," *J. Widya Laksmi*, vol. 2, no. 2, pp. 76–81, 2022.
- 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.
- 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.
- 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.
- D. Amelia and F. D. Dintasi, "Ephedophilia suffered by the main character," *Teknosastik*, vol. 15, no. 2, pp. 81–86, 2019.
- M. Y. Kardiansyah, "Metaphysic Paradox upon Daemon Character as Delineated in Philip Pullman's Northern Lights".
- H. Kuswoyo, E. T. S. Sujatna, L. M. Indrayani, A. Rido, and L. M. Indrayani, "Theme Choice and Thematic Progression of Discussion Section in Engineering English Lectures," *Proc. 4th Int. Conf. Learn. Innov. Qual. Educ.*, vol. 27, no. 4.6, pp. 1–10, 2020.
- M. R. Choirunnisa and B. Mandasari, "Secondary students' views towards the Use of Google Clasroom as an online assessments tools during Covid-19 pandemic," *J. Arts Educ.*, vol. 1, no. 1, pp. 1–9, 2021.
- E. Teknis *et al.*, "Digitalisasi Pertanian Menuju Kebangkitan Ekonomi Kreatif," vol. 6, no. 1, p. 718, 2022.
- D. Aminatun and L. Oktaviani, "USING 'MEMRISE' TO BOOST ENGLISH FOR BUSINESS VOCABULARY MASTERY: STUDENTS'VIEWPOINT," *Proc. Univ. PAMULANG*, vol. 1, no. 1, 2019.
- 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 D. Aminatun, "STUDENTS'PERCEPTION ON THEIR PARTICIPATION: WHAT AFFECTS THEIR MOTIVATION TO TAKE PART IN CLASSROOM ACTIVITIES?," *Premise J. English Educ. Appl. Linguist.*, vol. 8, no. 2, pp. 214–225, 2019.

- L. A. Sartika and B. E. Pranoto, "Analysis of Humor in the Big Bang Theory By Using Relevance Theory : a Pragmatic Study," vol. 2, no. 1, pp. 1–7, 2021.
- I. Gulö, "Li Niha in the Hands of Bloggers: Better or Worse?," *Univ. Teknokr. Indones.*, p. 35, 2018.
- D. Puspita, "Journal of Literature , Linguistics and," vol. 10, no. 2, pp. 42–50, 2021.
- S. Suprayogi and B. E. Pranoto, "VIRTUAL TOURISM EXHIBITION ACTIVITY IN ENGLISH FOR TOURISM CLASS: STUDENTS'PERSPECTIVES," *Celt. A J. Cult. English Lang. Teaching, Lit. Linguist.*, vol. 7, no. 2, pp. 199–207, 2020.
- E. Ngestirosa, E. Woro, and J. E. Strid, "Reconstructing the Border : Social Integration in Reyna Grande ' s The Distance Between Us," no. December, 2020.
- 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.
- T. Yulianti and A. Sulistyawati, "Online Focus Group Discussion (OFGD) Model Design in Learning," 2021.
- Y. Mertania and D. Amelia, "Black Skin White Mask: Hybrid Identity of the Main Character as Depicted in Tagore's The Home and The World," *Linguist. Lit. J.*, vol. 1, no. 1, pp. 7–12, 2020, doi: 10.33365/lj.v1i1.233.
- L. Oktaviani, "ETHNIC SNAKE GAME: A STUDY ON THE USE OF MULTIMEDIA IN SPEAKING CLASS FOR ELECTRICAL ENGINEERING STUDENTS," *Sect. Ed.*, 2018.
- A. D. Wardaningsih, E. N. Endang, and W. Kasih, "COUNTER DISCOURSE OF MACULINITY IN AVENGER : END GAME MOVIE," no. August, 2022.
- M. Y. Kardiansyah and L. U. Qodriani, "ENGLISH EXTRACURRICULAR AND ITS ROLE TO IMPROVE STUDENTS'ENGLISH SPEAKING ABILITY," *RETORIKA J. Ilmu Bhs.*, vol. 4, no. 1, pp. 60–69, 2018.
- H. Kuswoyo *et al.*, "'Let's take a look...': An Investigation of Directives as Negotiating Interpersonal Meaning in Engineering Lectures," vol. 29, no. 1, pp. 47–69, 2021.
- 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.
- 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/lj.v1i1.223.
- P. Muliyah, D. Aminatun, S. S. Nasution, T. Hastomo, and S. S. W. Sitepu, "EXPLORING LEARNERS'AUTONOMY IN ONLINE LANGUAGE-LEARNING IN STAI SUFYAN TSAURI MAJENANG," *Getsempena English Educ. J.*, vol. 7, no. 2, pp.

382–394, 2020.

- 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.
- 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. Pengabd. Kpd. Masy.*, vol. 5, no. 1, pp. 23–28, 2021.
- H. Kuswoyo and R. A. Siregar, “Interpersonal metadiscourse markers as persuasive strategies in oral business presentation,” *Ling. Cult.*, vol. 13, no. 4, pp. 297–304, 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.
- 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 PROBLEMS ON QUESTION-BASED,” vol. 3, no. 2, pp. 58–63, 2022.
- A. Aprilia, D. Aminatun, and U. T. Indonesia, “Investigating Memory Loss: How Depression Affects Students’ 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.
- L. Oktaviani, Y. Fernando, R. Romadhoni, and N. Noviana, "Developing a web-based application for school counselling and guidance during COVID-19 Pandemic," *J. Community Serv. Empower.*, vol. 2, no. 3, pp. 110–117, 2021, doi: 10.22219/jcse.v2i3.17630.
- 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 IMPROVE 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. Risten and R. Pustika, "Exploring students' attitude towards English online learning using Moodle during covid-19 pandemic at SMK Yadika Bandarlampung," *J. English Lang. Teach. Learn.*, vol. 2, no. 1, pp. 8–15, 2021, [Online]. Available: <http://jim.teknokrat.ac.id/index.php/english-language-teaching/index>
- 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>
- 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.
- 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. 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.
- 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.
- O. A. Sasalia and F. M. Sari, “UTILIZING NOVEL IN THE READING CLASS TO EXPLORE STUDENTS’ VIEWPOINT OF ITS EFFECTIVENESS. *Journal of English Language Teaching and Learning*, 1(2), 56–61.” *J. English Lang. Teach. Learn.*, vol. 1, no. 2, pp. 56–61, 2020.