
1 Adhi Nurhartanto 1423042001 Improving Automaticity in Speaking through ACCESS Model 1. Prof. Dr. Cucu Sutarsyah, M. A
2. Mahpul, M. A, Ph. D

2 Afini Rahmadia Putri 1423042002 Using Jigsaw Technique through Authentic Material to 1. Prof. Dr. Cucu Sutarsyah, M. A
Reduce Students’ Affective Filter in Reading Comprehension 2. Ujang Suparman, M.A., Ph. D.

3 Ahmad Syafii 1423042003 The Effects Of Blended Learning Towards 1. Prof. Dr.Patuan Raja, M.Pd
Students’ Motivation And English Achievement 2.Dr. Ari Nurweni, M. A

4 Amelia Agustiara 1423042004 Promoting Language Learning Strategies to 1. Prof. Dr. Cucu Sutarsyah, M. A
Develop Writing Skill through Mind Mapping 2. Mahpul, M. A, Ph. D
for Indonesian EFL

DAFTAR JUDUL PENELITIAN MAHASISWA MAGISTER PENDIDIKAN BAHASA INGGRIS TA 2014/2015
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS LAMPUNG

NO NAMA MAHASISWA NPM JUDUL PENELITIAN PEMBIMBING

Angkatan Pertama

JUDUL PENELITIAN

5 Asep Hardiyanto 1423042005 Using Cooperative Integrated Reading Composition (CIRC) 1. Prof. Dr. Cucu Sutarsyah, M. A
Method to Promote Students’ Reading Comprehension 2. Ujang Suparman, M.A., Ph. D.
Skill and Their Reading Interest at STKIP Muhammadiyah

6 Dhona Kartika 1423042006 Students’ Attitude And Perception toward 1. Dr. Muhammad Sukirlan, M. A.
English When They Learn English in Lab 2.Dr. Ari Nurweni, M. A

7 Dwi Ratih Agustina 1423042007 Applying Task-Based Language Teaching to Improve Students’ 1. Mahpul, M. A, Ph. D

Attitude and SpeakingAchievementon English Learning of 8
th

2. Dr. Flora, M.Pd
Grade Students in SMPN 11 Bandar Lampung

8 Eka Anggia Rini 1423042008 Differentiating Instruction Using Multiple Intelligences And 1. Prof. Dr.Patuan Raja, M.Pd
How Students Learn in The Elementary School Classroom 2. Dr. Flora, M.Pd

9 Emisari 1423042009 Improving Students Reading Comprehension through 1. Prof. Dr.Patuan Raja, M.Pd
Metacognitive Awareness of Reading Strategy Use 2.Dr. Ari Nurweni, M. A

10 Ferdian Achmad 1423042010 Students’ Writing Achievement And Writing Attitude by Using 1. Ujang Suparman, M.A., Ph. D.

JUDUL PENELITIAN

Quantum Learning Method 2. Dr. Tuntun Sinaga, M. Hum
11 Gita Hilmi Prakoso 1423042011 Metacognitive Strategy Training Through Cognitive Academic 1. Prof. Ag. Bambang Setiyadi, M.A., Ph.D.

Language Learning (CALLA) in Enhancing Students’ Rea 2. Hery Yufrizal, M. A, Ph. D
Comprehension

12 Hj Dermawati 1423042012 The Impact Of Monitoring And Evaluating Of Teachers’ 1. Hery Yufrizal, M. A, Ph. D
Performance By School Supervisors Towards Teachers’ 2. Dr. Muhammad Sukirlan, M. A.
Motivation And Attitude Of Doing Their Tasks

13 I Dewa Putu 1423042013 The Influence of Students Teams-Achievement Devisions 1. Prof. Dr. Cucu Sutarsyah, M. A
Widhyastika Towards Student Reading Ability in difference gender at 2. Ujang Suparman, M.A., Ph. D.

Second Semester of the eleventh class of SMK Taruna Bandar
Lampung in 2015

14 I Gusti Nyoman Suwirta 1423042014 Strategy-Training To Improve Students’ Autonomy In Writing 1. Prof. Ag. Bambang Setiyadi, M.A., Ph.D.

2. Dr. Muhammad Sukirlan, M. A.

15 Intan Fitriani Aulia 1423042015 The Correlation Between Students’ Personality, Cognitive 1. Hery Yufrizal, M. A, Ph. D
Learning Style, and Their Acquisition of English as a Foreign 2. Dr. Muhammad Sukirlan, M. A.

JUDUL PENELITIAN

Learning Style, and Their Acquisition of English as a Foreign 2. Dr. Muhammad Sukirlan, M. A.
Language

16 Juni Hartiwi 1423042016 Investigating the Impacts Of Extensive Reading to The 1. Prof. Ag. Bambang Setiyadi, M.A., Ph.D.
Students’ Motivation and Reading Skills 2. Dr. Tuntun Sinaga, M. Hum

17 Lasma Dwina R T 1423042017 Meta-Cognitive Strategy Training and Communication Strategy 1. Dr. Muhammad Sukirlan, M. A.
Use to promote Speaking Skill of Secondary Students in 2. Mahpul, M. A, Ph. D
Indonesia

18 Leni Apridawati 1423042018 Analysis of Students Learning Strategies in Speaking Ability 1. Dr. Flora, M.Pd
through Contextual Teaching Learning at Eleventh Grade of 2. Mahpul, M. A, Ph. D
Senior High School in Bandar Lampung

19 Meri Noviani M 1423042019 The Role of Social Media Facebook towards Studen 1. Prof. Dr.Patuan Raja, M.Pd
Motivation and Writing Skill in English Pedagogy Class 2. Mahpul, M. A, Ph. D
UNILA

20 Mery Novita 1423042020 The Influence of Coperative Learning on Students’ Reading 1. Prof. Ag. Bambang Setiyadi, M.A., Ph.D.
Comprehension Achievement and Their Attitudes Toward it at 2. Dr. Tuntun Sinaga, M. Hum

JUDUL PENELITIAN

SMAN 8 Bandar Lampung
21 Nanda Futia Safitri 1423042021 The Impact of Teacher-Students Interaction on Students’ 1.Dr. Ari Nurweni, M. A

Motivation and Achievement 2. Dr. Flora, M.Pd

22 Nina Fatriana 1423042022 Private ICT Based Publishing and Its Influences on 1. Prof. Dr.Patuan Raja, M.Pd
Intermediate EFL Students’ Motivation and Writing Skill 2. Dr. Muhammad Sukirlan, M. A.

23 Nurma Yunita 1423042023 Cooperative Learning as a Method in Teaching English Reading 1. Ujang Suparman, M.A., Ph. D.
at Second Grade of Junior High School Students 2. Hery Yufrizal, M. A, Ph. D

24 Putri Puspitasari 1423042024 The Implementation Of CTL to Promote Autonomous Learner 1. Prof. Ag. Bambang Setiyadi, M.A., Ph.D.
in Speaking 2. Hery Yufrizal, M. A, Ph. D

25 Seniarika 1423042025 Learning Strategies Used By Different Age Brackets 1. Hery Yufrizal, M. A, Ph. D
in Speaking 2. Dr. Tuntun Sinaga, M. Hum

26 Sri Suningsih 1423042026 Improvingstudents’ Writing ability using movie And Soc 1. Prof. Dr.Patuan Raja, M.Pd
Media As Ateaching Medium In Teaching Review Text In T 2. Dr. Muhammad Sukirlan, M. A.
Eleven Grade Students Of SMAN 13 Bandar Lampung

JUDUL PENELITIAN

Eleven Grade Students Of SMAN 13 Bandar Lampung

27 Suesi Erfina 1423042027 The Effect of Authentic Reading Materials on 1. Prof. Ag. Bambang Setiyadi, M.A., Ph.D.
The Learners’ Motivation 2. Dr. Tuntun Sinaga, M. Hum

28 Suti Irsan 1423042028 Develping an Online Support System for Learning Eglish 1. Dr. Tuntun Sinaga, M. Hum
Literature to Improve Students’ Mogtivation and Achievement 2. Dr. Muhammad Sukirlan, M. A.

29 Tangzilal Imam Ma'Ruf 1423042029 The Influence of Contextual Teaching Learning (CTL) and 1. Prof. Ag. Bambang Setiyadi, M.A., Ph.D.
English For Specific Purposes (ESP) toward Students’ 2.Dr. Ari Nurweni, M. A
Speaking Performance at Midwifery School

30 Three Handayani S. 1423042030 Incorporating Critical Pedagogy and Digital Storytelling 1.Dr. Ari Nurweni, M. A
 in EFL Learning 2. Dr. Flora, M.Pd

31 Tri Wulan Sari 1423042031 The Effect of Critical Pedagogy on Students’ Attitude and 1. Prof. Ag. Bambang Setiyadi, M.A., Ph.D.
Motivation Toward English Learning in an EFL Classroom 2. Dr. Tuntun Sinaga, M. Hum

32 Valentina Siwi Nugroho 1423042032 Designing a Set of Supplementary Authentic Materials for 1. Prof. Dr.Patuan Raja, M.Pd
the Tenth Grade Students of Hotel Accommodation Program 2. Dr. Flora, M.Pd

JUDUL PENELITIAN

in Vocational High School
33 Vrenti Siska 1423042033 The Influence of Language Learning Strategies on Students’ 1. Dr. Flora, M.Pd

Communicative Competence 2. Dr. Muhammad Sukirlan, M. A.

34 Widi Andewi 1423042034 The Relationship between Motivation and Students’ 1. Prof. Dr. Cucu Sutarsyah, M. A
Choice of Language Learning Strategies 2. Ujang Suparman, M.A., Ph. D.

35 Widyawati 1423042035 The Impact of Maping Word as a Technique towards 1. Prof. Dr. Cucu Sutarsyah, M. A
Vocabulary Achievement for Students of Junior High School 2.Dr. Ari Nurweni, M. A
Level

36 Wijayati 1423042036 The Effectiveness of Pre-Questioning on Students’ Reading 1. Prof. Dr. Cucu Sutarsyah, M. A
Comprehension Achievement 2. Ujang Suparman, M.A., Ph. D.

37 Wiratama Hazera Putra 1423042037 Utilizing Facebook as a Teaching Medium to Improve 1. Prof. Dr.Patuan Raja, M.Pd
Tertiary Students’ Writing Skill at Higher School of Foreign 2. Hery Yufrizal, M. A, Ph. D
Language Teknokrat

JUDUL PENELITIAN

Bandar Lampung, 04 Januari 2015
Plt.Kaprodi MPBI -FKIP Unila

Dr. Flora, M.Pd

JUDUL PENELITIAN

