

Beyond Words

(indexed by Google Scholar)

is published twice a year in May and November with articles around English language education, and applied linguistics.

There are four sections: perspectives, current issues, research reports, and book reviews.

Beyond Words

A journal on
English language education
&
Applied Linguistics

Vol. 4, No. 2, November 2016
Online ISSN 2338-6339

Beyond Words

Chief Editor, Wuri Soedjatmiko

Board of Editors

Lixian Jin, University of Nottingham, Ningbo, China

Willy Renandya, National Institute of Education, Singapore

Reviewers

Andrew Lian, Suranaree University of Technology, Thailand

Andrzej Cirocki, Anglia Ruskin University, UK

Anita Lie, Universitas Katolik Widya Mandala Surabaya, Indonesia

Anna Siyanova, Victoria University of Wellington, New Zealand

Benedict B. Dwijatmoko, Universitas Sanata Dharma, Yogyakarta, Indonesia

Dede Oetomo, Universitas Surabaya, Indonesia

Deepti Gupta, Punjab University, India

Eugene Sadtono, Universitas Ma Chung, Malang, Indonesia

Feng Teng, Nanning University, China

F.X. Mukarto, Universitas Sanata Dharma, Yogyakarta, Indonesia

Gumawang Jati, Institut Teknologi Bandung, Indonesia

Handoyo Puji Widodo, University of Adelaide, Australia

Helen Emery, Sultan Qaboos University, Oman

Ignatius Harjanto, Universitas Katolik Widya Mandala Surabaya, Indonesia

Juliana Widjaja, University of California, Berkeley, USA

Lesley Harbon, University of Sydney, Australia

Mateus Yumarnamto, Universitas Katolik Widya Mandala Surabaya, Indonesia

Patrisius Istiarto Djiwandono, Universitas Ma Chung, Malang, Indonesia

Rodney Jones, City University of Hongkong, Hongkong

Rouhullah Askari Bigdelli, Yasouj University, Iran

Siti Mina Tamah, Universitas Katolik Widya Mandala Surabaya, Indonesia

Veronica L. Diptoadi, Universitas Katolik Widya Mandala Surabaya, Indonesia

Wendy Kasten, Kent State University, USA

Beyond Words invites articles that have never been submitted for any other publication elsewhere. See Guidelines for Authors.

Volume 4 Number 2 November 2016

Online ISSN-2338-6339

English Education Department

Graduate School

Widya Mandala Catholic University Surabaya

Surabaya, Indonesia

Table of Contents

Acknowledgements	vi
<u>Perspectives</u>	
Student Centered Learning–An Approach to Fostering Democracy in Schools	79-87
George Jacobs & Michael A. Power	
Second Language Writing Instruction: Teaching Writing to English Language Learners	88-101
Asseel Kanakri	
A Review on Stuttering and Social Anxiety Disorder in Children: Possible Causes and Therapies/Treatments	102-111
Nadia Nathania	
<u>Research</u>	
Language Learning Strategies of Japanese Students Joining “English Speaking Society”	112-124
Ryoichiro Kobayashi	
Does “Experience” Bring about Any Significant Difference in EFL Teacher Talk?	125-144
Vahid Rahmani Doqaruni & Ebrahim Khodadady	
Corpus-Based Websites to Promote Learner Autonomy in Correcting Writing Collocation Errors	145-157
Pham Thuy Dung	
Contrastive and Error Analyses in Inverted Order to Facilitate English Language Teaching	158-167
Shivani Saini	
Senior High School English National Examination and Thinking Skills	168-190
Ummu Lathifah Ahmad	

Guidelines for Authors

The demand of continuous academic improvement has urged scholars to do research and share knowledge in writing. Widya Mandala Graduate School accommodates these academic scholarly needs by providing the journal entitled *Beyond Words*.

This twice-a-year, refereed, journal accepts a wide variety of both theoretical and practical manuscripts around the following fields:

1. Language Education
2. Applied Linguistics
3. Curriculum and Instruction

Submission Guidelines

1. Articles submitted to this journal follow the APA Publication Manual with specific technical writing standards as follows:
 - a) Manuscript must be typed in MS Word, using Times New Roman, 12-point font.size.
 - b) Heading and sub-headings follow the APA five levels (See Table 1).
 - c) A header "Running Head: THE SHORT FORM OF THE TITLE" is typed on the first page. On other pages, the header becomes "THE SHORT FORM OF THE TITLE."
2. The journal covers four sections: teachers' voices, current issues, research reports, and book reviews.
3. Criteria for acceptance:
 - a) new insights and authenticity;
 - b) no plagiarism and self-plagiarism
 - c) clarity, significance, and relevance.
4. Submission: Send your article with
 - a) a cover letter mentioning the name(s) of the author(s), title of the manuscript, names and contact info for all authors;
 - b) abstract (200 words);
 - c) manuscript: (a) research reports (5000-10000 words). (b) Perspectives no more than 3000 words, (c) classroom tips and book review no more than 2000 words including tables, figures, references and acknowledgments, if any.

For the purpose of a blind review process, please do not write your name or other identities on the manuscript.

Table 1
Five Levels for of Heading in APA Journals

Level	Format
1	Centered, Boldface, Uppercase and Lowercase Heading^a
2	Flushed left, Boldface, Uppercase and Lowercase Heading
3	Indented, boldface, lowercase paragraph heading ending with a period.^b
4	<i>Indented, boldface, italicized, lowercase paragraph heading ending with a period.</i>
5	<i>Indented, italicized, lowercase paragraph heading ending with a period.</i>

^a*This type of capitalization is also called a title case.*

^b*In a lowercase paragraph heading, the first letter of the first word is uppercase and the remaining words are lowercase.*

Bibliography

VandenBos, G. R. (Ed.). (2012). *Publication of the American Psychological Association* (6th ed.). Washington, DC: American Psychological Association.

Acknowledgements

We'd like to express our gratitude to the reviewers: **Prof. Dr. Patrisius Istiarto Djwandono**, a senior professor at Ma Chung University, Malang, Indonesia, **Prof. Deepti Gupta**, Ph.D, a professor at the Department of English, Panjab University, Chandigarh, India, **Professor Dr. Veronica L. Diptoadi**, a professor at the Department of English, Faculty of Teacher Education, Widya Mandala Catholic University, Surabaya, Indonesia, **Willy Ardian Renandya, Ph.D.**, a senior lecturer at the ELL Department, National Institute of Education, Singapore, **Benedict B. Dwijatmoko, Ph.D.** a senior lecturer at the English Studies, Graduate School, Sanata Dharma University, Yogyakarta, **Dede Oetomo, Ph.D.**, Surabaya University, Surabaya, Indonesia, **Siti Mina Tamah, Ph.D.**, the Department of English, Faculty of Teacher Education, Widya Mandala Catholic University, Surabaya, Indonesia, **Mateus Yumarnamto, Ph.D.** the Department of English, Faculty of Teacher Education, Widya Mandala Catholic University, Surabaya, Indonesia, and some other anonymous reviewers. The peer reviews they contributed are very significant to maintain the quality of this online journal. The same thankful expressions also came from authors for the reviewers' scholarly comments and feedback. And last but not least, our great appreciation goes to all authors for their writings.