

REFERENCES

- Abdullah, M. Y., Bakar, N. R. A., &Mahbob, M. H. (2012). Student's Participation in Classroom: What Motivates Them to Speak Up?. *Procedia - Social and Behavioral Sciences* 51. 519-521.
<https://doi.org/10.1016/j.sbspro.2012.08.199>
- Ahmad, S. R. (2016). Importance of English Communication Skills. *International Journal of Applied Research*, 2(3), 478-480.
<https://www.allresearchjournal.com/archives/2016/vol2issue3/PartH/2-3-47.pdf>
- Aufa, M. M., (2018). *English Language Teaching and Learning for Young Learners at SD IT Cahaya Bangsa Mijen-Semarang*. Education and Teacher Training Faculty UIN Walisongo.
- Béraud-Sudreau, L., Brewster, D., Cairns, C., Cliff, R., Ellis, R. E., Herlevi, A., ... & Wuthnow, J. (2022). Enabling a More Externally Focused and Operational PLA–2020 PLA Conference Papers.
<https://press.armywarcollege.edu/monographs/951/>
- Braun, V., Clarke, V. (2006) Using Thematic Analysis in Psychology. *Qualitative Research in Psychology*, 3 (2). 16-23.
<http://dx.doi.org/10.1191/1478088706qp063oa>
- Brewster, J., Ellis, G., & Girard, D. (2002). The Primary English Teacher's Guide (New Edition). *Harlow: Pearson Education Limited*, 37-49.

Brown, H. D.(2000). *Principle of Language Learning and Teaching* (4th ed.). Pearson Education Limited.

Brumfit, C., & Bowers, R. (Eds.). (1991). *Applied Linguistics and English Language Teaching*. Modern English Publications.

Çakır, A. (1999). Musical Activities for Young Learners of EFL. The Internet TESL Journal, Vol. V, No. 11, November 1999.
<http://iteslj.org/Lessons/Cakir-MusicalActivities.html>

Cameron. L. (2003). Challenges for ELT from the Expansion in Teaching Children. *ELT Journal*, 57(2), 106. <https://doi.org/10.1093/elt/57.2.105>

Creswell, J. W. (2009). *Research Design*. SAGE Publications

Cruz, R. F. D., Brenda Caillouet, M. P. H., & Guerrero, S. S. (2012). Strategic Patient Education Program to Prevent Catheter-Related Bloodstream Infection. *Clinical Journal of Oncology Nursing*, 16(1), E9.

Curtain, H. (1990). Foreign Language Learning: An Early Start. *ERIC Digest*, 12-00, 2. <https://files.eric.ed.gov/fulltext/ED328083.pdf>

Galetta, A. (2013). *Mastering the Semi-Structure Interview and Beyond: From Research Design to Analysis and Publication*. New York University Press. <https://doi.org/10.18574/nyu/9780814732939.001.0001>

Harmer, J. (2007). *The Practice of English Language Teaching*. Pearson Education Limited.

Hilmiah, H. (2016). *English Teaching Methods Used by English Tutors in Teaching Vocabulary for Young Learners at GLC English Course of Palangkaraya.* IAIN Palangkaraya. 34-35. <http://digilib.iain-palangkaraya.ac.id/632/1/Skripsi%20Hilmiah.pdf>

Hudelson, S. (1991). *EFL Teaching and Children: A Topic-Based Approach.* The English Teaching Forum. <https://journals.sagepub.com/doi/abs/10.1111/j.1467-9620.2004.00404.x>

Imaniah, I., & Nargis, N. 2017. *Teaching English for Younger Learners.* FKIP UMTPRESS.

Intarapanich, C. (2013). Teaching Methods, Approaches and Strategies Found in EFL Classrooms: A Case Study In Lao PDR. *Procedia-Social and Behavioral Sciences,* 88, 306-311. <https://doi.org/10.1016/j.sbspro.2013.08.510>

Issac, J. C. (2010). *Methods and Strategies of Teaching: An Overview.* Pondicherry University Press.

Juhana, J. (2014). Teaching English to Young Learners: Some Points to be Considered. *Asian Journal of Education and E-learning.* 2(1), 43-46. <https://ajouronline.com/index.php/AJEEEL/article/view/575>

Klein, K. 2005. Teaching Young Learners. English Teaching Forum 43 (1): 12–17

Krashen, S. D. (1981). Bilingual Education and Second Language Acquisition Theory. *Schooling and language minority students: A theoretical framework*, 51-79.

<https://files.eric.ed.gov/fulltext/ED249773.pdf#page=63>

Lestari, R. P., Asrori, M., & Sulistyawati, H. (2019). The English Teaching Strategies for Young Learners in an International Primary School in Surakarta. *English Education Journal*, 7(2), 151.

<https://doi.org/10.20961/eed.v7i2.35816>

Mahdikhani, M., Soheilahamzehloo, Maryamshayestefard, & Mahdikhani, N. (2016). Student Participation in Classroom Discourse. *International Journal of Science and Research (IJSR)*, 5(6), 1426-1427.

<http://dx.doi.org/10.21275/v5i6.NOV164514>

Masika, R., & Jones, J. (2016). Building Student Belonging and Engagement: Insights into Higher Education Students' Experiences of Participating and Learning Together. *Teaching in Higher Education*, 21(2), 138-150.

<https://doi.org/10.1080/13562517.2015.1122585>

Nelson, K. L. (2012). *Is It Really All Downhill after Puberty?: The Critical Period Hypothesis in Second Language Acquisition- A Review of the Literature*. A Master's Dissertation. The University of Tennessee, Knoxville.
https://www.researchgate.net/publication/350771133_The_Critical_Period_Hypothesis_in_Second_Language_Acquisition_A_Review_of_the_Literature

- Nguyen, H., & Terry, D. R. (2017). English Learning Strategies among EFL Learners: A Narrative Approach. *IAFOR Journal of Language Learning*, 3(1), 4-19. <https://files.eric.ed.gov/fulltext/EJ1167252.pdf>
- Nunan, D. (2003). The Impact of English as a Global Language on Educational Policies and Practices in the Asia-Pasific Region. *TESOL QUARTERLY Journal*, 37(4), 589-613. <https://doi.org/10.2307/3588214>
- Permatasari, R. (2016). What Do the Studies Say about Factor Obstructing EFL/ESL Students' Participation?. *ELTLT Conference Proceeding*. 551-557.
[https://d1wqtxts1xzle7.cloudfront.net/54889066/THE_5TH_ELTLT_CO
NFERENCE_PROCEEDINGS_2016.pdf?](https://d1wqtxts1xzle7.cloudfront.net/54889066/THE_5TH_ELTLT_CONFERENCE_PROCEEDINGS_2016.pdf?)
- Piller, B., & Skillings, M. J. (2005). English Language Teaching Strategies Used by Primary Teachers in One New Delhi, India School. *Tesl-Ej*, 9(3), 12-18. <https://eric.ed.gov/?id=EJ1065852>
- Pinter, A. (2011). *Children Learning Second Languages*. Palgrave Macmillan.
- Pratama, E. Y., & Awaliyah, Y. (2015). Teacher's Strategies in Teaching Speaking to Young Learners. *English Journal*, 17(2), 19-31. <http://dx.doi.org/10.32832/english.v9i2.243>
- Pratiwi, S. G., Fatimah, N., & Akhsan, N. R. (2021). Teachers' Strategies in Teaching English to Young Learners in Private Primary Schools in

- Yogyakarta. *Ahmad Dahlan Journal of English Studies*,. 8(2), 154.
<http://dx.doi.org/10.26555/adjes.v8i2.19246>
- Rahmani, E. F. (2017). The Effective Teaching Strategies to Promote Young Adolescent Learners to Speak English. *Jurnal Pendidikan Bahasa*, 6(1), 66-77. <https://doi.org/10.31571/bahasa.v6i1.400>
- Remer, R., & Tzuriel, D. (2015). “I Teach Better with The Puppet”—Use of Puppet as a Mediating Tool in Kindergarten Education—An Evaluation. *American Journal of Educational Research*, 3(3), 356-365. https://www.academia.edu/download/53171133/Remer_and_Tzuriel_AJER_2015.pdf
- Richards, N. (2001). *Movement in Language: Interactions and Architectures*. Oxford linguistics.
- Richards. J. C. (2017). Teaching English Through English: Proficiency, Pedagogy and Performance. *RELC Journal*. 48(1), 7-30. <https://doi.org/10.1177%2F0033688217690059>
- Sadler, John. E, Concept in Primary Education, (George Allen & Unwin Limited), London, 1974
- Scott, W. A., & Yteberg, L. H. (1991), *Teaching English to Children*. Longman Inc.
- Sugiyono. (2007). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Alfabeta.

Sukmahidayanti, T. (2015). The Utilization of Instructional Media in Teaching English to Young Learners. *Journal of English and Education*, 3(2), 90-100. <https://core.ac.uk/download/pdf/295400829.pdf>

Suyanto. (2008). *Teaching English for Young Learners*. Jakarta: Bumi Aksar

Turner, J. C., & Patrick, H. (2004). Motivational Influences on Student Participation in Classroom Learning Activities. *Teachers College Record*, 106(9), 1759-1785.

Uysal, N. D., & Yavuz, F. (2015). Teaching English to Very Young Learners. *Procedia-Social and Behavioral Sciences*, 197, 19-22. <http://dx.doi.org/10.1016/j.sbspro.2015.07.042>

Wulandari, N.L.P.T., Ratminingsih, N. M.,& Ramendra, D. P. (2020). Strategies Implemented in Teaching English for Young Learners in Primary School. *Journal of Education Research and Evaluation*, 4(3), 227-231.<https://doi.org/10.23887/jere.v4i3.26228>