

THE IMAGES OF WOMAN IN KATE CHOPINS SHORT STORY COLLECTIONS

Tri Eduardo¹

Universitas Negeri Padang (UNP), Padang, Indonesia
e-mail: eduardo@gmail.com

Rianda²

Universitas Riau Kepulauan, Batam, Indonesia
e-mail: rianda@gmail.com

ABSTRACT (CALIBRI Size 14, Bold)

The abstract should be typed in **Calibri size 12 between 150 – 250 words**. The abstract should be informative and completely self-explanatory. It provides a clear statement of the problems/points/topics of discussion, the theory, approach/research method, and point out the (expected) major findings/results. The abstract should be typed in one space with **1.5 cm left and right indent** and written in the past tense. Standard nomenclature should be used and abbreviations should be avoided. The keyword list provides the opportunity to add keywords, used by the indexing and abstracting services, in addition to those already present in the title. Judicious use of keywords may increase the ease with which interested parties can locate your article.

Keywords: 3 - 8 keywords (conceptual words as topics and subtopics under discussion)

1. Introduction (Calibri 14 bold)

(Calibri 12)The concerns in the article are important to the field of language, literature or language teaching. The main text format consists of a flat left-right columns on **A4 paper**. The margin text from the **left, right, top, and bottom 2.5 cm**. The manuscript is written in Microsoft Word, **single space**, minimum **9 pages** and **maximum 12 pages**. The paragraph is indented first line **0.75cm**, and do not leave a space between paragraphs. Organization and citation of the bibliography are made in **APA (American Psychological Association) 6th edition**. The terms in foreign languages are written in italics. Authors are suggested to present their articles in the section structure: **Introduction - Literature Review - Research Method - Result and Discussion - Conclusion - and References**.

Introduction should provide meaningful purpose(s) to the manuscript. It should provide a clear background, a clear statement of the problem, and the new value of research which it is innovation. It should be understandable to colleagues from a broad range of scientific disciplines.

2. Literature Review (Calibri 14 bold)

(calibri 12)It provides the relevant literature on the subject and the difference(s) of the manuscript from other papers so that it is an innovative one or presenting novelty. It must be appropriate and adequate.

3. Research Method (Calibri 14 bold)

(calibri 12)It provides the proposed approach or solution, and describes the steps of the research, and the method used to support the analysis. The techniques used are appropriate for the collection and analysis of the data. The research method should be set systematically. It explains research chronologically, including research design, research procedure (in the form of algorithms, Pseudocode or ot her), how to test the data and data acquisition. The description of the course of research should be supported by references so that the explanation can be accepted scientifically.

4. Result and Discussion (Calibri 14 bold)

(Calibri 12)The research results and the comprehensive discussion are deeply and clearly presented. Results can be presented in figures, graphs, tables and others that make the reader understand easily. The discussion must be clearly and deeply conducted. The discussion can be made in several sub-chapters.

4.1 Sub Bab 1

xx

4.2 Sub Bab 2

Yy

5. Conclusion (Calibri 14 bold)

(Calibri 12)This section must be based on the findings. In this section, the prospect of the development of research results and application prospects of further studies (based on result and discussion) can be added.

References (Calibri 14 bold)

(Calibri 12) The references should be sufficient (consist of at least 6 references). All references should be to the most pertinent and up-to-date sources.

Note:

1. References are written by following the APA (6th Ed., 2009).
2. The main references are international journals and proceedings.
3. The references should be sufficient (consist of at least 6 references).
4. Do not number the references in the reference list.
5. If more than one work of the same author/authors published in different years is listed in the reference list, list them chronologically.
6. Authors are kindly asked not to use footnotes.

Please use a consistent format for references. See the following examples:

Fahlevi, H., & Randa, P. (2015). A comparative analysis of financial performance and Sharia conformity of Indonesian and Malaysian Islamic banks. Paper presented at the 17th Eurasia Business and Economics Society Conference. 15-17 October, 2015, Venice, Italy.

Hasanuddin, L., et al. (2015). Investigation of the head impact power of a sepak takraw ball on sepak takraw players. *Movement, Health & Movement Journal*, 4(2), 47-58.

- Irsyadillah. (July 11, 2016). 'Project Fear' campaign: Lessons from the EU referendum in the UK. *The Jakarta Post* (online). Retrieved from <http://www.thejakartapost.com/academia/2016/07/11/project-fear-campaign-lessons-from-the-eu-referendum-in-the-uk.html>
- Muchlisin, Z.A., & Hasri, I. (2015). *Karakteristik ikan dominan di Danau Laut Tawar, Takengon* [Characteristics of the dominant fish in Lake Laut Tawar, Takengon]. Jakarta: AMAFRAD Press.
- Mustafa, F. (2015). Using corpora to design a reliable test instrument for English proficiency assessment. *Proceedings of the TEFLIN International Conference: Teaching and assessing L2 learners in the 21st century* (pp. 344-354). Denpasar: Universitas Udayana.
- Nugroho, A. (2016). *Economic analysis on production changes, market integration and export challenges of coffee sector in Indonesia*. (Published Doctoral dissertation). Kyoto University, Kyoto. doi:10.14989/doctor.k19902
- Pillai, S. (2015). Rhoticity in Malaysian English: The emergence of a new norm? In U. Gut, R. Fuchs & E. M. Wunder (Eds.), *Universal or diverse paths to English linguistics* (pp. 23-40). Berlin: Mouton de Gruyter.
- Semantics. (2010). *Croatian language portal online*. Retrieved on 2 February 2017 from <http://www.howtowriteanarticle.com> (Write down the whole URL.)
- Smith, J. (2011). How to write a scientific paper: What you must know. *Language for Specific Purposes in Applied Linguistics*, 22(1), 51–59.
- Smith, J., & Rea, K. (2016). The structure of an article. In D. O. Pete & S. M. Trevor (Eds.), *Language for specific purposes* (pp. 112–150). Town: Publisher.
- Wardah. (2008). *To what extend can the WTO Agreements help to combat poverty in developing countries?* (Unpublished Master's thesis). University of Southampton, Southampton.
- Yusuf, Y. Q., Pillai, S., & Mohd. Ali, N.T.A. (2013). Speaking Acehnese in Malaysia. *Language and Communication*, 33(1), 50-60.

Internet:

Avoid citing sources from internet except from reputable online journals, or books and articles written by outstanding authors.

Note:

Please be sure to check for spelling and grammar before submitting your paper.