

EFL STUDENTS' STRATEGIES IN OVERCOMING SPEAKING DIFFICULTIES

Ashya Isdanyo Septiara¹
Dion Tira Erlangga²
English Literature
English Education

ashyaisdanyo@gmail.com

Abstract

Students often encounter various difficulties when it comes to speaking, particularly in second language acquisition or public speaking situations. One common challenge is the lack of vocabulary and language fluency, which hampers their ability to express themselves effectively. Students may struggle to find the right words or phrases to convey their thoughts, leading to hesitation and a lack of coherence in their speech. Pronunciation issues can also impede communication, as students may find it challenging to accurately articulate sounds or stress patterns. Additionally, anxiety and self-consciousness can hinder students' speaking skills, causing nervousness, fear of making mistakes, and a reluctance to engage in conversations. Overcoming these difficulties often requires targeted instruction, practice, and a supportive learning environment that encourages students to take risks and develop their speaking abilities.

Key words: EFL students, speaking difficulties, strategies, overcoming,

INTRODUCTION

The problem of speaking English is a significant challenge faced by many individuals around the world [1], [2], [3]. While English is considered the lingua franca of the modern era, mastering it can be a complex task [4], [5], [6]. One of the primary difficulties arises from the sheer diversity and complexity of the English language [7], [8], [9]. Its vast vocabulary, numerous grammar rules, and various accents and regional variations can be overwhelming for non-native speakers [10], [11], [12]. Moreover, the lack of exposure to English-speaking environments can hinder language acquisition [13], [14], [15]. Many individuals who study English as a second language often find limited opportunities to practice their speaking skills [16], [17], [18]. This lack of immersion can impede their progress and confidence in expressing themselves verbally [19], [11], [20].

Another problem is the fear of making mistakes [21], [22], [23]. The fear of being misunderstood or sounding incorrect can inhibit individuals from actively engaging in English conversations [24], [25], [26]. This fear of judgment can lead to self-consciousness and hinder their willingness to practice speaking [27], [28], [29]. Additionally, cultural and social factors can contribute to the challenge of speaking English [30], [31], [32].

Language is deeply intertwined with culture, and cultural differences can affect communication styles and norms [33], [34], [35]. Non-native speakers may find it challenging to grasp the subtle nuances, idioms, and cultural references embedded in the English language [36], [37], [38].

Fortunately, there are various solutions to overcome these challenges [39], [40]. Immersion programs, language exchanges, and conversational practice with native speakers can enhance language skills [41], [42], [43]. Additionally, embracing a positive mindset and embracing mistakes as opportunities for learning can help individuals overcome their fear of speaking English [44], [45], [46]. Overall, while the problem of speaking English may be daunting, with dedication, practice, and exposure, individuals can gradually improve their fluency and confidently navigate the complexities of the English language [47], [48], [49].

One of the significant barriers faced by students when it comes to speaking English is a lack of confidence [50], [51], [52]. Many students feel self-conscious and fear making mistakes or being judged by others, which hinders their ability to express themselves fluently [53], [54], [55]. This lack of confidence often stems from a limited exposure to real-life English conversations and a fear of sounding unintelligent or grammatically incorrect [56], [57], [58]. Additionally, students may struggle with pronunciation and struggle to find the right words or phrases to convey their thoughts accurately [59], [60], [61]. Another challenge is the lack of opportunities for consistent practice and interaction with native English speakers, as this can limit their ability to develop proper speaking skills [62], [63], [64].

Moreover, cultural and social factors can also play a role, as students from non-English speaking backgrounds may feel hesitant to embrace a new language and worry about maintaining their cultural identity [65], [66], [67]. Overcoming these barriers requires a supportive learning environment that encourages students to take risks, ample opportunities for practice and interaction, and targeted instruction that addresses their specific language needs [68], [69], [70]. Strategies for overcoming speaking difficulties can vary depending on the underlying cause and individual needs [71], [72], [73]. One approach is speech therapy, which involves working with a trained professional to address specific speech impairments through exercises, techniques, and interventions tailored to the

person's needs [74], [75], [76]. Another strategy involves practicing relaxation techniques, such as deep breathing or meditation, to reduce anxiety or tension that may contribute to speaking difficulties [77], [78], [79].

METHOD

This study the writers 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

EFL (English as a Foreign Language) students often encounter various challenges when it comes to speaking in English. However, these students employ a range of strategies to overcome these difficulties and improve their speaking skills. One of the most common strategies is extensive practice and exposure to the language [80], [81]. EFL students understand that regular practice is essential for building confidence and fluency. They engage in conversations with native English speakers, participate in language exchange programs, and make use of online platforms that provide opportunities for language practice [82], [83].

Another effective strategy is the use of scaffolding techniques. EFL students break down their speaking tasks into smaller, manageable components. They start by practicing simple

sentences and gradually progress to more complex structures [84], [85], [86]. By focusing on one aspect at a time, such as grammar, vocabulary, or pronunciation, they are able to overcome specific difficulties and gradually develop their overall speaking proficiency [87], [88].

EFL students also employ self-monitoring strategies [89]. They are aware of their own strengths and weaknesses and actively seek feedback from teachers, peers, or language learning communities [90], [91], [92]. They listen attentively to their own speech, identify errors or areas of improvement, and make conscious efforts to rectify them [93], [94]. They may use language learning apps or recording devices to capture their speech and analyze it later for self-reflection and improvement [95].

Additionally, EFL students often make use of contextualization techniques. They understand that learning a language involves more than just memorizing vocabulary and grammar rules [96], [97]. They immerse themselves in English-speaking environments by watching movies, TV shows, and listening to music or podcasts in English [98], [99]. They also read extensively in English, including books, articles, and online resources, to improve their understanding of idiomatic expressions, cultural references, and the overall context of the language. Building vocabulary is another key aspect for EFL students in overcoming speaking difficulties [100]. They actively engage in vocabulary building exercises, such as word associations, flashcards, and mnemonic techniques. They create personalized word lists and make efforts to incorporate new words into their daily conversations. By expanding their vocabulary, EFL students gain the ability to express themselves more accurately and precisely, thereby overcoming their speaking difficulties.

Furthermore, EFL students often practice speaking in a supportive and collaborative environment. They participate in group discussions, role-plays, and debates, which provide opportunities for interaction and feedback. They work together with their peers to create a comfortable space for experimentation and learning. Through peer-to-peer interaction, EFL students receive constructive criticism, learn from each other's mistakes, and build their confidence in speaking English. Lastly, EFL students acknowledge the importance of a positive mindset and perseverance. They understand that language learning is a journey that requires time and effort. They remain motivated and resilient in the face of challenges, knowing that each mistake is an opportunity to learn and grow. They celebrate their

progress, no matter how small, and maintain a growth-oriented mindset that allows them to overcome speaking difficulties and continually improve their English proficiency.

CONCLUSION

In conclusion, EFL students employ various strategies to overcome speaking difficulties. They engage in extensive practice, use scaffolding techniques, self-monitor their progress, contextualize their learning, build vocabulary, practice in a supportive environment, and maintain a positive mindset. Through their dedication and perseverance, these students strive to enhance their speaking skills and achieve fluency in the English language.

REFERENCES

- P. MULIYAH, D. AMINATUN, L. N. Hakim, and L. SEPTIANA, "MONKEY STORIES: A NEW MEDIA FOR DIGILTAL ENGLISH LEARNING," 2021.
- S. Suprayogi and P. B. Eko, "The Implementation of Virtual Exhibition Project in English for Tourism Class for University Students," *Acad. J. Perspect. Educ. Lang. Lit.*, vol. 8, no. 2, pp. 87–97, 2020.
- 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.
- B. Maulana and S. Suprayogi, "Analysis of Sense Relations on Stars Song Lyric By," vol. 3, no. 1, pp. 42–47, 2022.
- 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.
- D. Amelia, A. Afrianto, S. Samanik, S. Suprayogi, B. E. Pranoto, and I. Gulo, "Improving Public Speaking Ability through Speech," *J. Soc. Sci. Technol. Community Serv.*, vol. 3, no. 2, p. 322, 2022, doi: 10.33365/jsstcs.v3i2.2231.
- H. Kuswoyo, E. T. S. Sujatna, Afrianto, and A. Rido, "„This novel is not totally full of tears...“: Graduation Resources as Appraisal Strategies in EFL Students“ Fiction Book Review Oral Presentation," *World J. English Lang.*, vol. 12, no. 6, pp. 294–303, 2022, doi: 10.5430/wjel.v12n6p294.
- 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>
- P. Mulyah, A. Rekha, and D. Aminatun, "Learning from Mistakes: Students’ Perception towards Teacher’s Attitude in Writing Correction," *Lexeme J. Linguist. Appl. Linguist.*, vol. 2, no. 1, pp. 44–52, 2020.

- M. R. Choirunnisa and B. Mandasari, "Secondary students' views towards the Use of Google Classroom as an online assessments tools during Covid-19 pandemic," *J. Arts Educ.*, vol. 1, no. 1, pp. 1–9, 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.
- N. Utami Putri, J. Persada Sembiring, A. Jayadi, Q. Jafar Adrian, and I. W. Sudana, "Pelatihan Doorlock Bagi Siswa/Siswi Mas Baitussalam Miftahul Jannah Lampung Tengah," *J. Soc. Sci. Technol. Community Serv.*, vol. 3, no. 2, p. 198, 2022, doi: 10.33365/jsstcs.v3i2.2022.
- 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. D. Wardaningsih, E. N. Endang, and W. Kasih, "COUNTER DISCOURSE OF MACULINITY IN AVENGER : END GAME MOVIE," no. August, 2022.
- 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. 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.
- 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.
- S. Suprayogi, "Javanese Varieties in Pringsewu Regency and Their Origins," *Teknosastik*, vol. 17, no. 1, pp. 7–14, 2019.
- I. Gulö, "Predicates of Indonesian and English Simple Sentences," *Teknosastik*, vol. 15, no. 2, pp. 76–80, 2019.
- M. Y. Kardiansyah, "Pelatihan Guru dalam Penggunaan Website Grammar Sebagai Media Pembelajaran selama Pandemi," in *English Language and Literature International Conference (ELLiC) Proceedings*, 2021, vol. 3, pp. 419–426.
- O. Cahyaningsih and B. E. Pranoto, "A CRITICAL DISCOURSE ANALYSIS : THE REPRESENTATION OF DONALD TRUMP IN THE REUTERS AND THE NEW YORK TIMES TOWARDS THE ISSUE OF # BLACKLIVESMATTER," vol. 2, no. 2, pp. 75–83, 2021.
- H. Kuswoyo *et al.*, "Optimalisasi Pemanfaatan Google Apps untuk Peningkatan Kinerja Perangkat Desa Margosari, Kecamatan Metro Kibang, Lampung Timur," *J. Hum. Educ.*, vol. 2, no. 2, pp. 1–7, 2022, doi: 10.31004/jh.v2i2.47.
- P. S. I. Ivana and S. Suprayogi, "THE REPRESENTATION OF IRAN AND UNITED

- STATES IN DONALD TRUMP’S SPEECH: A CRITICAL DISCOURSE ANALYSIS,” *Linguist. Lit. J.*, vol. 1, no. 2, pp. 40–45, 2020.
- B. Mandasari, “The Impact of Online Learning toward Students’ Academic Performance on Business Correspondence Course,” *EDUTECH J. Educ. Technol.*, vol. 4, no. 1, pp. 98–110, 2020.
- I. Ahmad, R. I. Borman, G. G. Caksana, and J. Fakhrurozi, “Penerapan Teknologi Augmented Reality Katalog Perumahan Sebagai Media Pemasaran Pada PT. San Esha Arthamas,” *SINTECH (Science Inf. Technol. J.)*, vol. 4, no. 1, pp. 53–58, 2021.
- D. Aminatun, M. Ayu, and P. Mulyah, “ICT Implementation during Covid-19 Pandemic: How Teachers Deal with a New Style of Teaching,” 2021.
- D. Puspita and B. E. Pranoto, “The attitude of Japanese newspapers in narrating disaster events: Appraisal in critical discourse study,” *Stud. English Lang. Educ.*, vol. 8, no. 2, pp. 796–817, 2021.
- 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.
- H. Kuswanto, W. B. H. Pratama, and I. S. Ahmad, “Survey data on students’ online shopping behaviour: A focus on selected university students in Indonesia,” *Data Br.*, vol. 29, p. 105073, 2020.
- N. Nuraziza, L. Oktaviani, and F. M. Sari, “EFL Learners’ Perceptions on ZOOM Application in the Online Classes,” *Jambura J. English Teach. Lit.*, vol. 2, no. 1, pp. 41–51, 2021, doi: 10.37905/jetl.v2i1.7318.
- I. Gulö and T. Nainggolan, “The Functions of Nias Personal Pronouns,” 2021.
- B. Mandasari and D. Aminatun, “IMPROVING STUDENTS’ SPEAKING PERFORMANCE THROUGH VLOG,” *English Educ. J. English Teach. Res.*, vol. 5, no. 2, pp. 136–142, 2020.
- M. Y. Kardiansyah, “Wattpad as a Story Sharing Website; Is it a field of literary production?,” *ELLiC Proc.*, vol. 3, pp. 419–426, 2019.
- A. Afrianto and I. Gulö, “Revisiting English competence at hotel,” *Teknosastik*, vol. 17, no. 1, pp. 35–39, 2019.
- Samanik, “A Contextual Approach: Business Presentation to Accelerate EFL Learners’ English Speaking Skill Samanik Universitas Teknokrat Indonesia,” 2018.
- D. Amelia and F. D. Dintasi, “Ephebophilia suffered by the main character,” *Teknosastik*, vol. 15, no. 2, pp. 81–86, 2019.
- L. K. Candra and L. U. Qodriani, “An Analysis of Code Switching in Leila S. Chudori’s For Nadira,” *Teknosastik*, vol. 16, no. 1, p. 9, 2019, doi: 10.33365/ts.v16i1.128.

- F. A. Pradana and S. Suprayogi, "CRITICAL DISCOURSE ANALYSIS ON CHINESE AND AMERICAN NEWS WEBSITES," vol. 2, no. 2, pp. 84–92, 2021.
- L. Oktaviani, D. Aminatun, and I. Ahmad, "PENINGKATAN PROFESIONALITAS GURU SDN 4 MESUJI TIMUR MELALUI PROGRAM T2KT," *INTEGRITAS J. Pengabdian.*, vol. 4, no. 2, pp. 333–345, 2020.
- 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.
- S. Suprayogi and B. E. Pranoto, "VIRTUAL TOURISM EXHIBITION ACTIVITY IN ENGLISH FOR TOURISM CLASS: STUDENTS' PERSPECTIVES," *Celt. A J. Cult. English Lang. Teaching, Lit. Linguist.*, vol. 7, no. 2, pp. 199–207, 2020.
- 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.
- B. Mandasari and D. Aminatun, "STUDENTS' PERCEPTION ON THEIR PARTICIPATION: WHAT AFFECTS THEIR MOTIVATION TO TAKE PART IN CLASSROOM ACTIVITIES?," *Premise J. English Educ. Appl. Linguist.*, vol. 8, no. 2, pp. 214–225, 2019.
- 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.
- H. Kuswoyo and R. A. Siregar, "Interpersonal metadiscourse markers as persuasive strategies in oral business presentation," *Ling. Cult.*, vol. 13, no. 4, pp. 297–304, 2019.
- 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.
- 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.
- D. Aminatun and L. Oktaviani, "Memrise: Promoting Students' Autonomous Learning Skill through Language Learning Application," *Metathesis J. English Lang. Lit. Teach.*, vol. 3, no. 2, pp. 214–223, 2019, doi: 10.31002/metathesis.v3i2.1982.
- M. Y. Kardiansyah and A. Salam, "The Translator's Strategy as a Cultural Mediator in Translating Indonesian Novel into English," in *4th International Conference on Language, Literature, Culture, and Education (ICOLLITE 2020)*, 2020, pp. 413–418.
- E. Teknis *et al.*, "Digitalisasi Pertanian Menuju Kebangkitan Ekonomi Kreatif," vol. 6, no. 1, p. 718, 2022.
- 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.
- 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.
- C. Adelina and S. Suprayogi, “Contrastive Analysis of English and Indonesian Idioms of Human Body,” *Linguist. Lit. J.*, vol. 1, no. 1, pp. 20–27, 2020.
- L. Oktaviani, S. D. Riskiono, and F. M. Sari, “Perancangan Sistem Solar Panel Sekolah dalam Upaya Meningkatkan Ketersediaan Pasokan Listrik SDN 4 Mesuji Timur,” in *Prosiding Seminar Nasional Darmajaya*, 2020, vol. 1, pp. 13–19.
- D. Puspita, “Error analysis on learners’ interlanguage and intralanguage: a case study of two adolescent students,” *Teknosastik*, vol. 17, no. 2, pp. 12–18, 2019.
- L. A. Sartika and B. E. Pranoto, “Analysis of Humor in the Big Bang Theory By Using Relevance Theory : a Pragmatic Study,” vol. 2, no. 1, pp. 1–7, 2021.
- 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.
- A. Afrianto and A. Restika, “FUNGSI PEMARKAH WACANA: SEBUAH KASUS DI KELAS BERBICARA PADA LEVEL UNIVERSITAS,” *LITERA*, vol. 17, no. 1, 2018.
- 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.
- 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.
- T. Yulianti and A. Sulistiyawati, “The Blended Learning for Student’s Character Building,” in *International Conference on Progressive Education (ICOPE 2019)*, 2020, pp. 56–60.
- M. Fithratullah, “Globalization and Culture Hybridity; The Commodification on Korean Music and its Successful World Expansion,” *Digit. Press Soc. Sci. Humanit.*, vol. 2, no. 2018, p. 00013, 2019, doi: 10.29037/digitalpress.42264.
- I. Gulö, D. B. Setiawan, S. R. Prameswari, and S. R. Putri, “MENINGKATKAN KEPERCAYAAN DIRI ANAK-ANAK PANTI ASUHAN DALAM BERBICARA BAHASA INGGRIS,” *Adimas J. Pengabd. Kpd. Masy.*, vol. 5, no. 1, pp. 23–28, 2021.

- 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 Pranawengtias 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.
- 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 P ROBLEMS ON Q UESTION-BASED,” vol. 3, no. 2, pp. 58–63, 2022.
- A. Aprilia, D. Aminatun, and U. T. Indonesia, “Investigating Memory Loss: How Depression Affects S tudents’ 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.
- L. Oktaviani, Y. Fernando, R. Romadhoni, and N. Noviana, “Developing a web-based application for school counselling and guidance during COVID-19 Pandemic,” *J. Community Serv. Empower.*, vol. 2, no. 3, pp. 110–117, 2021, doi: 10.22219/jcse.v2i3.17630.
- 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. 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.
- 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 Bandarlampung,” *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, doi: 10.33365/jeltl.v1i1.244.
- 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.