

UTILIZING A DIRECT METHOD FOR ENHANCING THE SPEAKING SKILLS OF LEARNERS IN ENGLISH

Nisa Utami¹
Dion Tira Erlangga²
English Literature
English Education

nisautami@gmail.com

Abstract

Direct methods for speaking English emphasize oral communication and immersion in the target language. These methods prioritize conversation and real-life situations to develop fluency and natural language use. Rather than relying heavily on translation or grammar rules, direct methods encourage learners to directly associate meaning with the target language without the need for their native language. This approach often involves interactive activities, role-playing, and language games to promote active participation and practical language application. By focusing on speaking and listening skills from the beginning, direct methods aim to create a comfortable and immersive language environment that facilitates rapid language acquisition and promotes confident communication in English.

Key words: direct method, English, learner, speaking skills

INTRODUCTION

The Direct Method is an innovative and immersive approach to teaching English as a second language, designed to provide learners with a natural and effective way to acquire language skills [1], [2], [3]. Developed in the late 19th century as a reaction against the traditional Grammar-Translation Method, the Direct Method emphasizes oral communication and places a strong emphasis on direct interaction between the teacher and the learners [4], [5], [6]. One of the key principles of the Direct Method is that language learning should mirror the way we learn our native tongue [7], [8], [9]. It focuses on real-life situations and meaningful contexts, encouraging learners to use English for practical purposes right from the start [10], [11], [12]. Instead of relying on translation or memorization of grammar rules, the Direct Method promotes active communication through the use of visual aids, gestures, and demonstrations [13], [14], [15].

In a Direct Method classroom, English is the exclusive language of instruction [16], [17], [18]. The teacher communicates with the learners solely in English, and students are encouraged to respond and express themselves in English as well [19], [20], [21]. This total immersion approach creates an environment where learners are constantly exposed to the target language, helping them develop their listening and speaking skills more naturally

[22], [23], [24]. Vocabulary is taught through demonstration and visual aids, such as objects, pictures, or actions, rather than through translation [25], [26], [27]. Grammar is acquired through practical examples and contextualized practice, allowing learners to internalize grammatical structures and usage patterns intuitively [28], [29], [30]. The Direct Method also emphasizes the importance of pronunciation, as learners are encouraged to imitate the teacher's pronunciation and intonation to develop accurate spoken English [31], [32], [33].

Role plays and real-life scenarios play a significant role in the Direct Method [34], [35], [36]. Learners engage in dialogues and conversations that simulate authentic interactions, such as ordering food in a restaurant or making travel arrangements [37], [38], [39]. These activities promote active engagement, encourage spontaneity, and develop fluency and confidence in using English in real-life situations [40], [41], [42]. The Direct Method recognizes the importance of error correction in language learning [43], [44], [45]. The teacher provides immediate feedback and corrects errors discreetly, ensuring that learners are aware of their mistakes and can make necessary adjustments [46], [47], [48]. This approach fosters a supportive and constructive learning environment where learners can experiment, take risks, and continuously improve their language skills [49], [50], [51].

Although the Direct Method requires skilled and proficient teachers who can deliver lessons entirely in English, it offers numerous benefits to English learners [52], [53], [54]. By focusing on meaningful communication and immersion, the Direct Method facilitates rapid progress in listening, speaking, and comprehension skills [55], [56], [57]. It builds confidence, encourages active participation, and cultivates a natural and instinctive approach to language acquisition [58], [59], [60]. The Direct Method revolutionizes English language instruction by prioritizing direct communication, immersion, and real-life situations [61], [62], [63]. By creating an environment that replicates how we acquire our native language, this method offers learners an engaging and effective pathway to mastering English fluency [64], [65], [66]. Through its emphasis on spoken language, visual aids, and contextualized practice, the Direct Method empowers learners to communicate confidently and authentically in English [67], [68], [69].

METHOD

In the present study, the researchers utilized library research techniques and subjective depiction. This study utilized a subjective methodology zeroing in on story understanding, portrayal, and examination. Subjective means examination dependent principally upon a constructivist viewpoint with respect to a singular's encounter that has been by and large or socially built. Information assortment strategies were performed by exploring or perusing sources in books, the web, as well as in past exploration reports, and others. Most understudies can find their assets in the library, information on the main libraries, experience with the chapter by chapter guide and other reference works, about complex is surely a fundamental apparatus for pretty much every understudy of writing. The information examination procedure utilized in this study is clear investigation. To help this information, the specialists looked for important information from different sources. Information investigation is the methodical course of considering and orchestrating information from meetings, perceptions, and records by coordinating the information and concluding what is significant and which should be contemplated. also, make determinations that are straightforward.

RESULTS AND DISCUSSION

The direct method is widely regarded as an effective approach for improving English speaking skills [70], [71], [72]. One of the key advantages of this method is its emphasis on immersive and natural language use [73], [74], [75]. Unlike traditional language learning methods that rely heavily on translation and memorization, the direct method encourages learners to directly engage with the language through meaningful and contextualized communication [76], [77], [78].

By focusing on oral communication from the start, the direct method helps learners develop a natural sense of fluency and authenticity in their English speaking [79], [80]. It promotes active participation in conversations, role-plays, and real-life situations, which allows learners to practice and refine their speaking skills in a supportive and interactive environment [81], [82], [83]. Another advantage of the direct method is its emphasis on listening comprehension. Learners are exposed to authentic spoken English through conversations, audio materials, and native speaker models [84], [85]. This constant

exposure to real-life language patterns helps learners develop their listening skills, enabling them to understand and respond to English in a more intuitive and spontaneous manner.

Furthermore, the direct method fosters the development of accurate pronunciation and intonation [86], [87], [88]. Learners are encouraged to imitate native speakers, paying close attention to the sounds, stress patterns, and rhythm of the language [89], [90]. This hands-on approach to pronunciation allows learners to refine their spoken English and sound more natural when communicating with native speakers [91], [92], [93]. Overall, the direct method's focus on immersive and authentic language use, along with its emphasis on active participation and listening comprehension, provides learners with a solid foundation for enhancing their English speaking skills [94], [95]. By creating an environment that mirrors real-life communication scenarios, this method helps learners become more confident, fluent, and effective speakers of the English language.

The direct method is a highly effective approach that should be used in improving English as a Foreign Language (EFL) learners. This method emphasizes the direct use of the target language in the classroom, promoting active communication and natural language acquisition [96], [97], [98]. By employing the direct method, learners are immersed in an English-speaking environment, where they are encouraged to think and express themselves directly in the target language.

One of the main advantages of the direct method is its focus on oral communication. EFL learners often struggle with speaking fluently and confidently, and the direct method tackles this issue head-on. Through constant exposure to spoken English and interactive activities, learners develop their listening and speaking skills in a practical and meaningful way [99], [100]. They engage in conversations, role-plays, and real-life situations, allowing them to grasp the nuances of the language and communicate effectively in various contexts. Moreover, the direct method encourages the integration of grammar and vocabulary in a meaningful manner. Instead of relying on explicit grammar rules or tedious vocabulary lists, learners acquire language structures and words through context and real-life examples. This holistic approach ensures that learners understand how grammar and vocabulary work in authentic language usage, enabling them to apply their knowledge naturally and spontaneously.

CONCLUSION

In conclusion, the direct method promotes a positive and interactive classroom environment. Learners actively participate in the learning process, engaging in discussions, debates, and collaborative activities. This learner-centered approach fosters motivation, confidence, and a sense of ownership over their language development. The direct method also allows for immediate feedback and correction, which helps learners identify and rectify their language errors, leading to continuous improvement. The direct method is a highly effective approach for improving EFL learners. Its emphasis on oral communication, integration of grammar and vocabulary, and interactive classroom environment contribute to the development of fluent and confident English speakers. By immersing learners in the target language and providing authentic language experiences, the direct method facilitates natural language acquisition and empowers learners to communicate effectively in English.

REFERENCES

- L. Oktaviani and B. Mandasari, "Powtoon: A digital medium to optimize students' cultural presentation in ELT classroom," *Teknosastik*, vol. 18, no. 1, pp. 33–41, 2020.
- L. Septiyana and D. Aminatun, "THE CORRELATION BETWEEN EFL LEARNERS' COHESION AND THEIR READING COMPREHENSION," *J. Res. Lang. Educ.*, vol. 2, no. 2, pp. 68–74, 2021.
- H. Kuswoyo and U. T. Indonesia, "TRANSITIVITY ANALYSIS OF PRESIDENTIAL DEBATE BETWEEN TRUMP AND TRANSITIVITY ANALYSIS OF PRESIDENTIAL DEBATE BETWEEN TRUMP AND BIDEN IN 2020," no. December, 2021, doi: 10.33365/llj.v2i2.
- Samanik, "Fable for Character Building," *J. Univ. Teknokr. Indones.*, 2019.
- N. Purwaningsih and I. Gulö, "REPRESENTATION OF REYNHARD SINAGA IN BBC NEWS AND THE JAKARTA POST," *Linguist. Lit. J.*, vol. 2, no. 1, pp. 50–61, 2021.
- Afrianto, E. T. S. Sujatna, N. Darmayanti, and F. Ariyani, "Configuration of Lampung Mental Clause: a Functional Grammar Investigation," *Proc. Ninth Int. Conf. Lang. Arts (ICLA 2020)*, vol. 539, no. Icla 2020, pp. 222–226, 2021, doi: 10.2991/assehr.k.210325.039.
- B. E. Pranoto and L. K. Afrilita, "The organization of words in mental lexicon: evidence from word association test," *Teknosastik*, vol. 16, no. 1, pp. 26–33, 2019.
- J. S. Al Falaq and D. Puspita, "Critical Discourse Analysis: Revealing Masculinity Through L-Men Advertisement," *Linguist. Lit. J.*, vol. 2, no. 1, pp. 62–68, 2021.

- J. Fakhrurozi and D. Puspita, "KONSEP PIIL PESENGGIRI DALAM SASTRA LISAN WAWANCAN LAMPUNG SAIBATIN," *J. PESONA*, vol. 7, no. 1, pp. 1–13, 2021.
- D. Aminatun, P. Mulyah, and H. Haryanti, "the Effect of Using Dictogloss on Students' Listening Comprehension Achievement," *J. PAJAR (Pendidikan dan Pengajaran)*, vol. 5, no. 2, pp. 262–269, 2021, doi: 10.33578/pjr.v5i2.8246.
- M. Y. Kardiansyah and A. Salam, "Reassuring Feasibility of Using Bourdieusian Sociocultural Paradigm for Literary Translation Study," in *Ninth International Conference on Language and Arts (ICLA 2020)*, 2021, pp. 135–139.
- A. Budiman, B. E. Pranoto, and A. Gus, "Pendampingan Dan Pelatihan Pengelolaan Website SMS Negeri 1 Semaka Tanggamus," vol. 2, no. 2, pp. 150–159, 2021.
- D. Puspita and D. Amelia, "TED-TALK: A SUPPLEMENT MATERIAL TO PROMOTE STUDENTS' AUTONOMY IN LISTENING," *ELTIN JOURNAL, J. English Lang. Teach. Indones.*, vol. 8, no. 2, pp. 91–102, 2020.
- B. E. Pranoto and S. Suprayogi, "A Need Analysis of ESP for Physical Education Students in Indonesia," *Premise J. English Educ.*, vol. 9, no. 1, pp. 94–110, 2020.
- S. Suprayogi, "Javanese Varieties in Pringsewu Regency and Their Origins," *Teknosastik*, vol. 17, no. 1, pp. 7–14, 2019.
- M. Fithratullah, "Representation of Korean Values Sustainability in American Remake Movies," *Teknosastik*, vol. 19, no. 1, p. 60, 2021, doi: 10.33365/ts.v19i1.874.
- T. I. Setri and D. B. Setiawan, "Matriarchal Society in The Secret Life of Bees by Sue Monk Kidd," *Linguist. Lit. J.*, vol. 1, no. 1, pp. 28–33, 2020, doi: 10.33365/llj.v1i1.223.
- S. D. Riskiono, L. Oktaviani, and F. M. Sari, "IMPLEMENTATION OF THE SCHOOL SOLAR PANEL SYSTEM TO SUPPORT THE AVAILABILITY OF ELECTRICITY SUPPLY AT SDN 4 MESUJI TIMUR," *IJISCS (International J. Inf. Syst. Comput. Sci.)*, vol. 5, no. 1, pp. 34–41, 2021.
- W. A. Febriantini, R. Fitriati, and L. Oktaviani, "AN ANALYSIS OF VERBAL AND NON-VERBAL COMMUNICATION IN AUTISTIC CHILDREN," *J. Res. Lang. Educ.*, vol. 2, no. 1, pp. 53–56, 2021.
- J. Asia and Samanik, "Dissociative Identity Disorder Reflected in Frederick Clegg ' S Character in the Collectors Novel," *ELLiC*, vol. 2, no. 1, pp. 424–431, 2018.
- B. Mandasari and A. Y. Wahyudin, "Flipped Classroom Learning Model: Implementation and Its Impact on EFL Learners' Satisfaction on Grammar Class," *Ethical Ling. J. Lang. Teach. Lit.*, vol. 8, no. 1, pp. 150–158, 2021.
- J. Fakhrurozi and Q. J. Adrian, "Kajian Dan Praktik Ekranisasi Cerpen Perempuan di Rumah Panggung ke Film Pendek Angkon," *Deiksis J. Pendidik. Bhs. dan Sastra Indones.*, vol. 8, no. 1, pp. 31–40, 2021.

- H. Kuswoyo, E. T. S. Sujatna, L. M. Indrayani, and A. Rido, "Cohesive Conjunctions and and so as Discourse Strategies in English Native and Non-Native Engineering Lecturers: A Corpus-Based Study," *Int. J. Adv. Sci. Technol.*, vol. 29, no. 7, pp. 2322–2335, 2020.
- L. U. Qodriani, "English interference in bahasa Indonesia: A phonology-to-orthography case in Instagram caption," *English Lang. Lit. Int. Conf. Proc.*, vol. 3, pp. 349–355, 2021.
- D. Aminatun, "STUDENTS ' PERSPECTIVE TOWARD THE USE OF DIGITAL COMIC," vol. 2, no. 2, pp. 90–94, 2021.
- A. Afrianto and A. Restika, "FUNGSI PEMARKAH WACANA: SEBUAH KASUS DI KELAS BERBICARA PADA LEVEL UNIVERSITAS," *LITERA*, vol. 17, no. 1, 2018.
- B. Mandasari *et al.*, "Pendampingan Pembelajaran Bahasa Inggris Bagi Siswa-Siswi Sma/Ma/Smk Di Desa Purworejo Lampung Tengah," *Community Dev. J. J. Pengabd. Masy.*, vol. 3, no. 1, pp. 332–338, 2022, doi: 10.31004/cdj.v3i1.4026.
- D. Puspita, "Journal of Literature , Linguistics and," vol. 10, no. 2, pp. 42–50, 2021.
- M. Y. Kardiansyah, "Pygmalion Karya Bernard Shaw dalam Edisi 1957 dan 2000," *Madah J. Bhs. dan Sastra*, vol. 10, no. 1, pp. 75–88, 2019.
- I. Gulö, "Predicates of Indonesian and English Simple Sentences," *Teknosastik*, vol. 15, no. 2, pp. 76–80, 2019.
- J. Fakhrurozi, D. Pasha, J. Jupriyadi, and I. Anggrenia, "Pemertahanan Sastra Lisan Lampung Berbasis Digital Di Kabupaten Pesawaran," *J. Soc. Sci. Technol. Community Serv.*, vol. 2, no. 1, p. 27, 2021, doi: 10.33365/jsstcs.v2i1.1068.
- L. U. Qodriani and I. D. P. Wijana, "Language Change in 'New-Normal' Classroom," in *4th International Conference on Language, Literature, Culture, and Education (ICOLLITE 2020)*, 2020, pp. 385–389.
- A. Afrianto and U. Ma'rifah, "Tubuh dan Relasi Gender: Wacana Pascakolonial Dalam Novel 'The Scarlet Letter' Karya Nathaniel Hawthorne," *LEKSEMA J. Bhs. dan Sastra*, vol. 5, no. 1, pp. 49–63, 2020.
- R. R. F. Sinaga and L. Oktaviani, "The Implementation of Fun Fishing to Teach Speaking for Elementary School Students," *J. English Lang. Teach. Learn.*, vol. 1, no. 1, pp. 1–6, 2020.
- E. Ngestirosa, E. Woro, and J. E. Strid, "Reconstructing the Border : Social Integration in Reyna Grande ' s The Distance Between Us," no. December, 2020.
- R. M. Nababan and E. Nurmaily, "THE HYPERMASCULINITY AS SEEN IN THE MAIN CHARACTER IN RAMBO : LAST BLOOD MOVIE," vol. 2, no. 1, pp. 25–32, 2021.

- L. Septiyana and D. Aminatun, "the Correlation Between Efl Learners' Cohesion and Their Reading Comprehension," *J. Res. Lang. Educ.*, vol. 2, no. 2, pp. 68–74, 2021.
- A. Afrianto and I. Gulö, "Revisiting English competence at hotel," *Teknosastik*, vol. 17, no. 1, pp. 35–39, 2019.
- J. S. Al Falaq, S. Suprayogi, F. N. Susanto, and A. U. Husna, "Exploring The Potentials of Wattpad For Literature Class," *Indones. J. Learn. Stud.*, vol. 1, no. 2, pp. 12–19, 2021.
- B. E. Pranoto, "Insights from Students' Perspective of 9GAG Humorous Memes Used in EFL Classroom," in *Thirteenth Conference on Applied Linguistics (CONAPLIN 2020)*, 2021, pp. 72–76.
- U. Nurmalasari and Samanik, "A Study of Social Stratification In France In 19th Century as Portrayed in 'The Necklace 'La Parure'' Short Story by Guy De Maupassant," *English Lang. Lit. Int. Conf.*, vol. 2, p. 2, 2018, [Online]. Available: <https://jurnal.unimus.ac.id/index.php/ELLIC/article/view/3570>
- R. Arpiansah, Y. Fernando, and J. Fakhrurozi, "Game Edukasi VR Pengenalan Dan Pencegahan Virus Covid-19 Menggunakan Metode MDLC Untuk Anak Usia Dini," *J. Teknol. dan Sist. Inf.*, vol. 2, no. 2, pp. 88–93, 2021.
- E. Endang Woro Kasih, "Formulating Western Fiction in Garrett Touch of Texas," *Arab World English J. Transl. Lit. Stud.*, vol. 2, no. 2, pp. 142–155, 2018, doi: 10.24093/awejtls/vol2no2.10.
- L. Journal, D. V. Ranti, and E. Nurmaily, "RACIAL PROFILING ON POLICE STOP AND SEARCH PRACTICE AS PORTRAYED IN THE GEORGE TILLMAN ' S MOVIE THE HATE U," vol. 2, no. 2, pp. 93–97, 2021.
- T. Yulianti and A. Sulistyawati, "ENHANCING PUBLIC SPEAKING ABILITY THROUGH FOCUS GROUP DISCUSSION," *J. PAJAR (Pendidikan dan Pengajaran)*, vol. 5, no. 2, pp. 287–295.
- I. Gulö and T. Nainggolan, "The Functions of Nias Personal Pronouns," 2021.
- B. Mandasari and D. Aminatun, "VLOG: A TOOL TO IMPROVE STUDENTS' ENGLISH SPEAKING ABILITY AT UNIVERSITY LEVEL," *Proc. Univ. PAMULANG*, vol. 1, no. 1, 2020.
- F. M. Sari and L. Oktaviani, "Undergraduate Students' Views on the Use of Online Learning Platform during COVID-19 Pandemic," *TEKNOSASTIK*, vol. 19, no. 1, p. 41, 2021, doi: 10.33365/ts.v19i1.896.
- E. A. Novanti and S. Suprayogi, "WEBTOON'S POTENTIALS TO ENHANCE EFL STUDENTS' VOCABULARY," *J. Res. Lang. Educ.*, vol. 2, no. 2, pp. 83–87, 2021.
- Y. Mertania and D. Amelia, "Black Skin White Mask: Hybrid Identity of the Main Character as Depicted in Tagore's The Home and The World," *Linguist. Lit. J.*, vol. 1, no. 1, pp. 7–12, 2020, doi: 10.33365/lj.v1i1.233.

- H. Kuswoyo and A. Y. Audina, "Consecutive Interpreting Strategies on A Court Setting: A Study of English into Indonesia Interpretation," *TEKNOSASTIK*, vol. 18, no. 2, pp. 90–102, 2020.
- B. Mandasari and L. Oktaviani, "The Influence of Nias Language to Bahasa Indonesia," *Premise J. English Educ. Appl. Linguist.*, vol. 7, no. 2, pp. 61–78, 2018.
- D. Amelia and J. Daud, "Freudian Tripartite on Detective Fiction: the Tokyo Zodiac Murders," *Lang. Lit. J. Linguist. Lit. Lang. Teach.*, vol. 4, no. 2, pp. 299–305, 2020, doi: 10.30743/ll.v4i2.3139.
- L. U. Qodriani and I. D. P. Wijana, "The 'New' Adjacency Pairs in Online Learning: Categories and Practices," in *Ninth International Conference on Language and Arts (ICLA 2020)*, 2021, pp. 121–125.
- M. Y. Kardiansyah, "English Drama in the Late of VictoriaKardiansyah, M. Y. (2019). English Drama in the Late of Victorian Period (1880-1901): Realism in Drama Genre Revival. Teknosastik, 15(2), 64–68.n Period (1880-1901): Realism in Drama Genre Revival," *Teknosastik*, vol. 15, no. 2, pp. 64–68, 2019.
- B. E. Pranoto and S. Suprayogi, "Incorporating 9GAG memes to develop EFL learners' speaking ability and willingness to communicate," *IJEE (Indonesian J. English Educ.)*, vol. 7, no. 2, pp. 130–144, 2020.
- M. Y. Kardiansyah and L. U. Qodriani, "ENGLISH EXTRACURRICULAR AND ITS ROLE TO IMPROVE STUDENTS' ENGLISH SPEAKING ABILITY," *RETORIKA J. Ilmu Bhs.*, vol. 4, no. 1, pp. 60–69, 2018.
- K. Sari and B. E. Pranoto, "Representation of Government Concerning the Draft of Criminal Code in The Jakarta Post : A Critical Discourse Analysis," vol. 11, no. 2, pp. 98–113, 2021.
- L. Oktaviani, "ETHNIC SNAKE GAME: A STUDY ON THE USE OF MULTIMEDIA IN SPEAKING CLASS FOR ELECTRICAL ENGINEERING STUDENTS," *Sect. Ed.*, 2018.
- Samanik, "A Contextual Approach: Business Presentation to Accelerate EFL Learners' English Speaking Skill Samanik Universitas Teknokrat Indonesia," 2018.
- B. R. Utami and A. Y. Wahyudin, "DOES SELF-ESTEEM INFLUENCE STUDENT ENGLISH PROFICIENCY TEST SCORES?," vol. 3, no. 2, pp. 16–20, 2022.
- M. D. Winaldo and L. Oktaviani, "INFLUENCE OF VIDEO GAMES ON THE ACQUISITION OF THE ENGLISH LANGUAGE," vol. 3, no. 2, pp. 21–26, 2022.
- U. T. Indonesia, "UNDERGRADUATE STUDENTS' MOTIVATION ON ENGLISH LANGUAGE LEARNING AT UNIVERSITAS TEKNOKRAT INDONESIA Wulandari Pranawengti In this section, the results of data analysis from the questionnaire are explained in the form of tables and descriptive explanati," vol. 3, no. 2, pp. 27–32, 2022.

- Y. Ardesis, "POST-TRAUMATIC STRESS DISORDER IN THE STATIONERY SHOP NOVEL BY MARJAN KAMALI," vol. 3, no. 2, pp. 33–44, 2022.
- S. Suprayogi, S.- Samanik, E. A. Novanti, and Y.- Ardesis, "EFL Learner's Literary Competence Mapping through Reader-Response Writing Assessed using CCEA GCSE Mark Scheme," *Celt A J. Cult. English Lang. Teach. Lit.*, vol. 21, no. 1, p. 1, 2021, [Online]. Available: <http://journal.unika.ac.id/index.php/celt/article/view/2871>
- M. A. Akhdan and D. Aminatun, "THE CORRELATION BETWEEN ANXIETY AND STUDENT GPA & EPT SCORE DURING COVID 19 PANDEMIC," vol. 3, no. 2, pp. 45–51, 2022.
- S. Gultom and L. Oktaviani, "THE CORRELATION BETWEEN STUDENTS ' SELF-ESTEEM AND THEIR ENGLISH PROFICIENCY TEST RESULT," vol. 3, no. 2, pp. 52–57, 2022.
- W. M. Seyoum, A. Yigzaw, and H. K. Bewuketu, "STUDENTS ' ATTITUDES AND PROBLEMS ON QUESTION-BASED," vol. 3, no. 2, pp. 58–63, 2022.
- A. Aprilia, D. Aminatun, and U. T. Indonesia, "Investigating Memory Loss: How Depression Affects Students' Memory Endurance 1,2," vol. 3, no. 1, pp. 1–11, 2022.
- D. T. Erlangga, "STUDENT PROBLEMS IN ONLINE LEARNING : SOLUTIONS TO KEEP EDUCATION GOING ON," vol. 3, no. 1, pp. 21–26, 2022.
- E. F. Baresh, "DEVELOPING LIBYAN UNDERGRADUATES ' WRITING SKILLS THROUGH REFLECTIVE JOURNALING : A CRITICAL LITERATURE REVIEW Teaching English in Libya Definition of Reflective Journal Writing," vol. 3, no. 1, pp. 27–35, 2022.
- E. Elbes and L. Oktaviani, "CHARACTER BUILDING IN ENGLISH FOR DAILY CONVERSATION CLASS," vol. 3, no. 1, pp. 36–45, 2022.
- M. Hestiana, "THE ROLE OF MOVIE SUBTITLES TO IMPROVE STUDENTS ' VOCABULARY," vol. 3, no. 1, pp. 46–53, 2022.
- N. Noviana and L. Oktaviani, "THE CORRELATION BETWEEN COLLEGE STUDENT PERSONALITY TYPES AND ENGLISH PROFICIENCY ABILITY AT UNIVERSITAS TEKNOKRAT," vol. 3, no. 1, pp. 54–60, 2022.
- S. Crisianita and B. Mandasari, "THE USE OF SMALL-GROUP DISCUSSION TO IMPROVE STUDENTS '," vol. 3, no. 1, pp. 61–66, 2022.
- M. D. Ariastuti and A. Y. Wahyudin, "EXPLORING ACADEMIC PERFORMANCE AND LEARNING STYLE OF," vol. 3, no. 1, pp. 67–73, 2022.
- F. Amin and A. Y. Wahyudin, "THE IMPACT OF VIDEO GAME : ' AGE OF EMPIRES II ' TOWARD STUDENTS ' READING COMPREHENSION ON NARRATIVE TEXT," vol. 3, no. 1, pp. 74–80, 2022.
- R. W. Agustin and M. Ayu, "THE IMPACT OF USING INSTAGRAM FOR

- INCREASING VOCABULARY AND LISTENING SKILL,” *J. English Lang. Teach. Learn.*, vol. 2, no. 1, pp. 1–7, 2021.
- R. Risten, F. Sinaga, and R. Pustika, “EXPLORING STUDENTS ’ ATTITUDE TOWARDS ENGLISH ONLINE LEARNING USING MOODLE DURING COVID-19 PANDEMIC AT,” vol. 2, no. 1, pp. 8–15, 2021.
- S. Nurmala Sari, D. Aminatun, S. N. Sari, D. Aminatun, S. Nurmala Sari, and D. Aminatun, “Students’ Perception on the Use of English Movies to Improve Vocabulary Mastery,” *J. English Lang. Teach. Learn.*, vol. 2, no. 1, pp. 16–22, 2021, [Online]. Available: <http://jim.teknokrat.ac.id/index.php/english-language-teaching/index>
- N. R. Putri and F. M. Sari, “INVESTIGATING ENGLISH TEACHING STRATEGIES TO REDUCE ONLINE TEACHING OBSTACLES IN THE SECONDARY SCHOOL,” *J. English Lang. Teach. Learn.*, vol. 2, no. 1, pp. 23–31, 2021.
- A. Yuliansyah and M. Ayu, “The Implementation of Project-Based Assignment in Online Learning during Covid-19,” *J. English Lang. Teach. Learn.*, vol. 2, no. 1, pp. 32–38, 2021.
- A. H. Rahmania and B. Mandasari, “STUDENTS’PERCEPTION TOWARDS THE USE OF JOOX APPLICATION TO IMPROVE STUDENTS’PRONUNCIATION,” *J. English Lang. Teach. Learn.*, vol. 2, no. 1, pp. 39–44, 2021.
- N. Putri and D. Aminatun, “USING FACEBOOK TO PRACTICE WRITING SKILL: WHAT DO THE STUDENTS THINK?,” *J. English Lang. Teach. Learn.*, vol. 2, no. 1, pp. 45–50, 2021.
- W. I. Erya and R. Pustika, “THE USE OF DESCRIBING PICTURE STRATEGY TO IMPROVE SECONDARY STUDENTS’ SPEAKING SKILL,” *J. English Lang. Teach. Learn.*, vol. 2, no. 1, pp. 51–56, 2021.
- A. Fiddiyasari and R. Pustika, “STUDENTS ’ MOTIVATION IN ENGLISH ONLINE LEARNING DURING COVID-19 PANDEMIC AT SMA MUHAMMADIYAH,” vol. 2, no. 2, pp. 57–61, 2021.
- S. Isnaini and D. Aminatun, “DO YOU LIKE LISTENING TO MUSIC?: STUDENTS ’ THOUGHT ON,” vol. 2, no. 2, pp. 62–67, 2021.
- A. M. Kiswardhani and M. Ayu, “MEMORIZATION STRATEGY DURING LEARNING PROCESS : STUDENTS ’ REVIEW,” vol. 2, no. 2, pp. 68–73, 2021.
- H. T. Yudha and B. Mandasari, “THE ANALYSIS OF GAME USAGE FOR SENIOR HIGH SCHOOL,” vol. 2, no. 2, pp. 74–79, 2021.
- E. Afriyuninda and L. Oktaviani, “THE USE OF ENGLISH SONGS TO IMPROVE ENGLISH STUDENTS ’,” vol. 2, no. 2, pp. 80–85, 2021.
- Z. Nadya, R. Pustika, and U. T. Indonesia, “THE IMPORTANCE OF FAMILY MOTIVATION FOR STUDENT TO STUDY ONLINE DURING THE COVID-19,” vol. 2, no. 2, pp. 86–89, 2021.

- Y. Gustanti and M. Ayu, “the Correlation Between Cognitive Reading Strategies and Students’ English Proficiency Test,” vol. 2, no. 2, pp. 95–100, 2021.
- R. Risten and R. Pustika, “Exploring students’ attitude towards English online learning using Moodle during covid-19 pandemic at SMK Yadika Bandar Lampung,” *J. English Lang. Teach. Learn.*, vol. 2, no. 1, pp. 8–15, 2021, [Online]. Available: <http://jim.teknokrat.ac.id/index.php/english-language-teaching/index>
- D. Apriyanti and M. Ayu, “Think-Pair-Share: Engaging Students in Speaking Activities in Classroom,” *J. English Lang. Teach. Learn.*, vol. 1, no. 1, pp. 13–19, 2020, doi: 10.33365/jeltl.v1i1.246.
- E. Putri and F. M. Sari, “INDONESIAN EFL STUDENTS’ PERSPECTIVES TOWARDS LEARNING MANAGEMENT SYSTEM SOFTWARE,” *J. English Lang. Teach. Learn.*, vol. 1, no. 1, pp. 20–24, 2020.
- M. Lestari and A. Y. Wahyudin, “Language learning strategies of undergraduate EFL students,” *J. English Lang. Teach. Learn.*, vol. 1, no. 1, pp. 25–30, 2020.
- E. T. Handayani and D. Aminatun, “STUDENTS’ POINT OF VIEW ON THE USE OF WHATSAPP GROUP,” vol. 1, no. 2, pp. 31–37, 2020.
- M. W. B. Simamora and L. Oktaviani, “WHAT IS YOUR FAVORITE MOVIE?: A STRATEGY OF ENGLISH EDUCATION STUDENTS TO IMPROVE ENGLISH VOCABULARY,” *J. English Lang. Teach. Learn.*, vol. 1, no. 2, pp. 44–49, 2020.
- R. Ambarwati and B. Mandasari, “THE INFLUENCE OF ONLINE CAMBRIDGE DICTIONARY TOWARD STUDENTS’ PRONUNCIATION AND VOCABULARY MASTERY,” *J. English Lang. Teach. Learn.*, vol. 1, no. 2, pp. 50–55, 2020.
- O. A. Sasalia and F. M. Sari, “UTILIZING NOVEL IN THE READING CLASS TO EXPLORE STUDENTS’ VIEWPOINT OF ITS EFFECTIVENESS,” *J. English Lang. Teach. Learn.*, vol. 1, no. 2, pp. 56–61, 2020.