

INDEX SUBJECT

A

Actors, 37, 38, 39, 53, 55, 60, 62, 71
Awareness, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 76, 79, 148

C

CAR, 140, 141, 149
Cartoon, 116, 117, 118, 119, 120, 121, 122, 123, 125,
126, 127, 128, 129, 130, 131, 132, 133, 134,
135, 136, 137, 138
CDA, 37, 38, 39, 62, 63
Challenges, 5, 6, 9, 18, 67, 68, 69, 71, 108, 143
Communication, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 22, 23,
63, 68, 69, 70, 74, 141, 142, 144
Communicative competence, 2
Composition, 33, 133, 136, 140, 141, 143, 144, 145, 146,
147, 149, 150, 151, 152, 153, 154, 158, 159,
161, 162, 163, 164, 165
Comprehension, 100, 101, 102, 103, 104, 105, 108, 110,
112, 113, 128, 139, 152
Cross-cultural, 2, 11, 23, 26
Cross-cultural interaction, 2
Cultural, 2, 25, 32, 35, 36

D

Designing, 116, 117, 118, 119, 120, 121, 127, 130, 133,
135, 136, 137, 149, 151

E

Education, 13, 14, 15, 16, 18, 19, 20, 22, 25, 26, 28, 30,
35, 62, 75, 76, 86, 101, 113, 114, 117, 120,
121, 138, 139, 150, 161, 166, 167
English, 1, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 18,
19, 20, 21, 25, 26, 27, 29, 30, 31, 34, 36, 37,
38, 63, 64, 67, 68, 69, 70, 71, 72, 73, 74, 75,
76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 100,
101, 102, 103, 104, 105, 106, 107, 108, 109,
110, 111, 112, 113, 116, 117, 118, 120, 121,
123, 127, 135, 136, 138, 140, 141, 142, 143,
144, 146, 149, 150, 151, 152, 154, 156, 157,
158, 160, 161, 162, 164, 165, 166, 167
Essay, 27

F

Facts, 4, 14, 41, 42, 45, 68, 69, 71, 76, 80
Foreign, 3, 8, 10, 25, 36, 71, 87, 166
Framework, 12, 13, 15, 25

I

Ideological, 37
Indonesian, 12, 13, 14, 15, 16, 17, 18, 19, 21, 22, 25, 26,
30, 31, 63, 143
Intercultural, 2, 4, 5, 9, 11, 35
International, 15, 19, 20, 63, 85, 86, 87, 108, 114, 138,
166

L

Labeling, 37, 40, 53, 55, 57
Learning, 3, 11, 12, 16, 25, 26, 27, 35, 36, 72, 73, 74, 77,
85, 88, 99, 114, 138, 139, 141, 142, 143, 148,
154, 159, 166

Literacy, 21, 22, 23, 79, 84, 100, 101, 102, 104, 111, 113,
114, 115, 146

M

Madrasah, 68, 69, 70, 71, 75, 76, 77, 78, 79, 80, 82, 83,
84
Malaysia, 86, 87, 88, 89, 90, 92, 94, 95, 98, 99, 100, 101,
105, 112

N

Narrative, 116, 122, 123, 125, 126, 128, 129, 130, 135,
136

P

Polarization, 37, 56, 61

Q

Qualification, 12, 13, 15, 25
Quotation, 37, 39, 40, 42, 61

R

Read-aloud, 101, 102, 109
Reading, 3, 6, 8, 27, 29, 62, 79, 80, 100, 101, 102, 104,
105, 106, 107, 108, 109, 110, 111, 112, 113,
114, 115, 117, 128, 133, 136, 139, 141, 142,
145, 146, 150

S

Skills, 3, 5, 6, 7, 8, 10, 14, 15, 17, 18, 19, 20, 21, 22, 23,
27, 29, 31, 33, 78, 80, 83, 84, 100, 101, 102,
103, 105, 108, 110, 111, 112, 114, 117, 141,
145, 148
SLA, 12, 15
Social, 12, 63, 138, 139
Stereotypes, 37
Strategies, 1, 3, 6, 7, 8, 9, 10, 32, 39, 71, 72, 100, 101,
106, 107, 119, 150, 151, 153
Structure, 12, 17, 21, 38, 39, 72, 73, 116, 117, 121, 123,
130, 136, 141, 145, 146, 147

T

Teacher, 12, 13, 14, 18, 20, 23, 25, 26, 28, 30, 35, 36,
104, 106, 107, 108, 109, 112, 113, 114, 138,
166, 167
Teaching, 2, 3, 6, 7, 8, 10, 11, 22, 23, 26, 30, 32, 35, 36,
68, 70, 71, 74, 77, 82, 85, 87, 113, 117, 136,
138, 139, 142, 143, 144, 150, 151, 154, 159,
166, 167
Teaching pedagogy, 2
TEFL, 3, 8, 22, 23, 33, 68, 69, 72, 81, 82, 83, 85

V

Vocabulary, 10, 32, 33, 35, 71, 78, 101, 102, 108, 109,
110, 112, 113, 114, 117, 140, 141, 142, 143,
144, 145, 146, 148, 149, 150, 151, 152, 153,
154, 156, 157, 158, 159, 160, 161, 162, 163,
164, 165

W

Writing, 27, 28, 34, 148, 166, 167

AUTHOR INDEX

Sheeraz Ali, Bahram Kazemian, Israr Hussain Mahar, *1-10*

Susilo, *11-24*

Lulus Irawati, *25-33*

Mohammed Mahmoud Eissa, *35-65*

Wakhid Nashruddin, *67-84*

Mazlina Baharudin, Razalina Md Radzi, *85-98*

Ainon Omar & Maizatulliza Mohd. Saufi, *99-113*

Sulistini Dwi Putranti & Nurawati Mina, *115-136*

Juriah, *137-162*

Reviewer Acknowledgements

Dinamika Ilmu wishes to acknowledge the following individuals for their assistance with peer review of papers for this issue. *Dinamika Ilmu* appreciates their help and contribution to the quality of the work that *Dinamika Ilmu* publishes.

Reviewers for Vol. 15, No. 1

1. Prof. Diana Monica Waigandt (Universidad Nacional de Entre Rios, Argentina)
2. Prof. Dr. Adnan Latief, M.Pd. (Malang State University, Indonesia)
3. Prof. Dr. Susilo, M.Pd. (Mulawarman University, Indonesia)
4. Dr. Diana Rozelin (State Islamic Institute of Jambi, Indonesia)
5. Bahram Kazemian (Islamic Azad University, Tabriz, Iran)
6. Prof. Dr. Teguh Budiharso, M.Pd. (Mulawarman University, Indonesia)
7. Dr. Erna Iftanti (State Islamic Institute of Tulungagung, Indonesia)
8. Dr. M.Ilyas (Mulawarman University, Indonesia)
9. Dr. Dawood Mahdi (King Khalid University, Saudi Arabia)
10. Dr. Karsono (State Islamic Institute of Tulungagung, Indonesia)

Author Guidelines DINAMIKA ILMU

Journal of Education (State Islamic Institute of Samarinda/LAIN Samarinda)

1. The article should be original, research-based, unpublished and not under review for possible publication in other journals.
2. The article should be written in English or Arabic.
3. The article should be typed in MS Document format, Font 13 Garamond, one-half spaced on A4-paper size, and 20 to 30 pages or about 5.000-10.000 words.
4. The title of the article is written not more than 15 words.
5. All submission must include 100 - 250 words abstract and 3-5 keywords. The abstract of research paper should contain the purposes, methodology, and findings of the study.
6. Full name(s) of the author(s) must be stated, along with his/her/their institution and email address.
7. Article Format

Title

Author Identity

Abstract

Keywords

A. Introduction

B. Literature Review

C. Research Methodology

D. Findings

E. Discussion

F. Conclusion

Bibliography

8. All references must follow the APA style as far as possible.

REFERENCE GUIDELINES

Reference Style for DINAMIKA ILMU

Journal of Education (State Islamic Institute of Samarinda/LAIN Samarinda)

Journal Article

- Ningrum, A. S. B., Latief, M.A., and Sulisty, G. H. (2016). The Effect of Mind Mapping on EFL Students' Idea Development in Argumentative Writing across Gender Differences and Learning Styles. *Dinamika Ilmu*. Vol. 16 No 1, 2016. doi: <http://dx.doi.org/10.21093/di.v16i1.296>.
- Nurhayati, Dwi Astuti Wahyu. (2016). Using Local Drama in Writing and Speaking: EFL Learners' Creative Expression. *Journal of English Language Teaching and Linguistics*, Vol 1. No 1, 2016. doi: <http://dx.doi.org/10.21462/jeltl.v1i1.13>.

Book

- Halliday, M.A.K dan Matthiessen, Christian. (2004). *An Introduction to Functional Grammar*. London: Arnold.
- van Leeuwen, T. (2008). *Discourse and Practice. New Tools for Critical Discourse Analysis*. New York. Oxford University Press.

Chapter in Book

- Van Dijk, T. A. (2007). Macro Contexts. Lecture First International Conference on Discourse and Intercultural Relations, University of Murcia, September 2004. In U. Dagmar Scheu Lottgen and José Saura Sánchez (Eds.), *Discourse and International Relations*. (pp. 3-26). Bern: Lang.
- Fairclough, N., Mulderrig, J. and Wodak, R. (2011). Critical Discourse Analysis. In Van Dijk (ed.) *Discourse Studies. A multidisciplinary Introduction*. London: Sage.

Internet Source

- Nadzrah Abu Bakar. (2007). Factors that contribute to the effective use of computers in the classroom: A case study. *AsiaCall Journal Online Vol 2*. Retrieved April 14, 2009 from <http://www.asia-call.org/AsiaJournal2.php> Nov2007.

Conference Paper / Proceedings

- Fauzan, Umar. (2014). Developing EFL Speaking Materials for the Second Semester Students of STAIN Samarinda. *Proceedings of 61th TEFLIN International Conference*. Oct, 2014. pp. 861-864. UNS Surakarta.

Thesis

- David Post, Michael. (2009). *Representations of Meaning Within Textual Personas: An Analysis of 2008 US Presidential Campaign Speeches*. Unpublished Thesis. Magister Program. University of Birmingham.

9 772442 965001