

REFERENCES

- Ade, M. R., (2019). *The use of board game for improving students' english speaking ability (a classroom action research on the seventh-grade students of SMP negeri 43 Bengkulu Utara in academic year 2016/2017)* [Doctoral dissertation, IAIN Bengkulu]. E-repository perpustakaan IAIN Bengkulu. <http://repository.iainbengkulu.ac.id/2699/>
- Agustin, N. N., Supriyadi, D., & Sudirman, S. (2019). Increasing students' speaking ability through board game at second grade of SMPN 22 Bandar Lampung. *U-JET*, 8, 2. 1-10. <http://jurnal.fkip.unila.ac.id/index.php/123/article/view/18827>
- Ahmad, S., Wasim, S., Irfan, S., Gogoi, S., Srivastava, A., & Farheen, Z. (2019). Qualitative vs. quantitative research. *population*, 1, 2. <https://doi.org/10.18410/jebmh/2019/587>.
- Ajayi, Victor. (2017). Primary sources of data and secondary sources of data, 1-5. <https://doi.org/10.13140/RG.2.2.24292.68481>.
- Al Hosni, S. (2014). Speaking difficulties encountered by young EFL learners. *International Journal on Studies in English Language and Literature (IJSELL)*, 2(6), 22-30.
- Ariani, D. P. (2019). *The influence of using board games towards students' ability in using degrees of comparison at first semester at the eighth grade of SMP negeri 1 Purbolinggo in the academic year of 2019/2020* [Doctoral dissertation, UIN Raden Intan Lampung]. Repository UIN Raden Intan Lampung. <http://repository.radenintan.ac.id/8773/>
- Armida, I. (2019). Increasing the students' speaking skills through board game for the eight grade of MTs state islamic university of north Sumatera Medan [Doctoral dissertation, Universitas Islam Negeri Sumatera Utara]. <http://repository.uinsu.ac.id/7504/1/Skripsi%20Intan%20Armida.pdf>
- Azizah, P. H. N., & Lestari, I. W. (2017). *Strategies in teaching speaking skills used by pre-service teachers at English language education department of universitas Muhammadiyah Yogyakarta* [undergraduate thesis]. Research repository. <http://repository.umy.ac.id/handle/123456789/17126>
- Bayeck, R. Y. (2020). Examining board gameplay and learning: A multidisciplinary review of recent research. *Simulation & Gaming*, 51, 4. 411-431. <https://doi.org/10.1177/1046878119901286>
- Burns, A. (2012). A holistic approach to teaching speaking in the language classroom. In *Symposium* (pp. 165-178). https://www.andrasprak.su.se/polopoly_fs/1.204517.1411636356!/menu/standard/file/Anne_Burns.pdf

- Cambridge Dictionary. (2022). Develop. In dictionary.cambridge.org. Retrieved in March, 22, 2022 from <https://dictionary.cambridge.org/dictionary/english/develop>
- Cameron, L. (2001). *Teaching language to young learners*. Cambridge: Cambridge University Press.
- Caro, T. M., & Hauser, M. D. (1992). Is There Teaching in Nonhuman Animals? The Quarterly Review of Biology, 67, 2. 151–174. <https://doi.org/10.1086/417553>
- Carranza-Marchena, P. (2019). Teaching strategies based on learning styles: promoting communicative competence in speaking skills. *Innovaciones Educativas*, XXI, 31, 36-48.
- Chou, M. H. (2014). Assessing English vocabulary and enhancing young English as a Foreign Language (EFL) learners' motivation through games, songs, and stories. *Education*. 42, 3. 284-297. <https://doi.org/10.1080/03004279.2012.680899>
- Collins Dictionary Online. (2022). Develop. In *Collinsdictionary.com*. Retrieved March 12, 2022 Retrieved from <https://www.collinsdictionary.com/dictionary/english/develop>
- Collins Dictionary Online. (2022). In *Collinsdictionary.com*. Retrieved March 12, 2022 from <https://www.collinsdictionary.com/dictionary/english/senior-high-school>
- Cozma, M. (2015). The challenge of teaching english to adult learners in today's world. *Procedia-social and behavioral sciences*, 197, 1209-1214. <https://doi.org/10.1016/j.sbspro.2015.07.380>
- Creswell, John W. (2012). *Educational Research: Planning and Conducting Quantitative and Qualitative Research*. Buston: Pearson.
- Curtis, A. C., (2015) Defining adolescence. *Journal of Adolescent and Family Health*, 7. 2.
- Dakowska, Maria. (2018). *Teaching English as a Foreign Language: A Guide for Professionals*. Warsawa: Wydawnictwo Naukowe PWN.
- De Voogt, A., Dunn-Vaturi, A.-E., & Eerkens, J. W. (2013). Cultural transmission in the ancient Near East: twenty squares and fifty-eight holes. *Journal of Archaeological Science*, 40(4), 1715–1730. <https://doi.org/10.1016/j.jas.2012.11.008>
- Dempsey, John & Haynes, Linda & Lucassen, Barbara & Casey, Maryann. (2002). Forty Simple Computer Games and What They Could Mean to Educators. *Simulation and Gaming*. 33. 715-730. <https://doi.org/10.1177/1046878102332003>.
- Depdiknas. (2004). *Kurikulum Tingkat Satuan Pendidikan*. Jakarta: Depdiknas
- Dewi, H. A. (2021). The Implementation of Board Games in Teaching Speaking for Tenth Graders in Senior High School. *RETAIN (Research on English Language Teaching in Indonesia) (e-Journal)*. 9. 1. 45–52

- Dewi, R. S., Kultsum, U., & Armadi, A. (2017). Using Communicative Games in Improving Students' Speaking Skills. *English Language Teaching*, 10(1), 63-71.
- Dupont, A., Held, J. A., & Hossain, G. S. (2020). Let's talk about it: strategies for integrating writing and speaking in the classroom. In *English Teaching Forum* (Vol. 58, No. 4, pp. 22-31). US Department of State. Bureau of Educational and Cultural Affairs.
- Emalia, N. (2016). *Improving students' speaking English ability by using snake and ladder board game: A classroom action research at the 2nd Grade Students of Al-Aqsho Islamic Modern Boarding School, Jatinangor, Sumedang* [Doctoral dissertation, UIN Sunan Gunung Djati Bandung]. https://repository.usd.ac.id/4120/2/111214006_full.pdf
- Faizah, N. (2021). *Teacher strategies in teaching speaking ability at seventh grade in SMP negeri 2 Martapura Timur* [Doctoral dissertation, Universitas Islam Kalimantan MAB]. Faizah. <https://ojs.uniska-bjm.ac.id/index.php/PIUOK/article/view/4005>
- Engelstein, G. (2020). *Game production: Prototyping and producing your board game*. CRC Press.
- Fithri, S. J. (2016). The effect of using board game on the second year students' speaking ability at SMP IT Al-Ihsan boarding school. *Jurnal Online Mahasiswa*. <https://jom.unri.ac.id/index.php/JOMFKIP/article/view/12517>.
- Fung, Y. M., & Min, Y. L. (2016). Effects of board game on speaking ability of low-proficiency ESL learners. *International Journal of Applied Linguistics and English Literature*, 5(3), 261-271. <https://doi.org/10.7575/aiac.ijalel.v.5n.3p.261>
- Gall, M. D., Borg, W. R., & Gall, J. P. (2003). *Educational research: An introduction* (7th ed.). Boston: Allyn & Bacon.
- Gobet, F., de Voogt, A., & Retschitzki, J. (2004). *Moves in Mind: The Psychology of Board Games*. <https://doi.org/10.4324/9780203503638>
- Goh, C. C. (2014). Reconceptualising second language oracy instruction: Metacognitive engagement and direct teaching in listening and speaking. *AJELP: Asian Journal of English Language and Pedagogy*, 2, 1-20.
- Gupta, A. (2019). Principles and practices of teaching english language learners. *International Education Studies*, 12, 7. 49-57. <https://doi.org/10.5539/ies.v12n7p49>
- Hamka, A. (2020). Developing speaking board game of descriptive text at MAN 1 Medan. *REGISTER Journal of English Language Teaching of FBS-Unimed*, 9, 2. <https://doi.org/10.24114/reg.v9i2.24660>
- Hariyanto, H., Sutarsyah, C., & Sukirlan, M. (2020). Improving students' speaking performance through language board game at the eighth grade of SMPIT Permata Bunda. *U-JET*, 9, 1. 1- 10.

- Hawanti, S. (2018). Teaching English in Indonesian primary schools: The missing link. *Leksika: Jurnal Bahasa, Sastra dan Pengajarannya*, 5, 1. <https://doi.org/10.30595/lks.v5i1.2154>
- Hirst, P. H. (1971). What is Teaching? *Journal of Curriculum Studies*, 3, 1. 5–18. <https://doi.org/10.1080/0022027710030102>
- Hukom, S. J. (2019). Story completion: A technique in teaching speaking. *Jurnal Tahuri*, 16, 2. 1-9. <https://doi.org/10.30598/tahurivol16issue2page1-9>
- Hukom, S. J. (2021). Board race game as an alternative strategy in teaching vocabulary. *Jurnal Tahuri*, 18, 2. 49-55. <https://doi.org/10.30598/tahurivol18issue2page49-55>
- Hunsucker, A. J. (2016, October). *Board Games as a platform for collaborative learning*. [paper presentation] Meaningful Play 2016 Conference, <https://www.researchgate.net/publication/309385174>
- Hornby, A. S. (2005). *Oxford Advanced Learner's Dictionary*. Oxford: Oxford University Press
- Isadaud, D., Fikri, M. D., & Bukhari, M. I. (2022). The urgency of english in the curriculum in Indonesia to prepare human resources for global competitiveness. *DIAJAR: Jurnal Pendidikan dan Pembelajaran*, 1(1), 51-58. <https://doi.org/10.54259/diajar.v1i1.177>
- Jackson, R. L., Drummond, D. K., & Camara, S. (2007). What is qualitative research?. *Qualitative research reports in communication*, 8(1), 21-28. <https://doi.org/10.1080/17459430701617879>
- Johnson, James & Tiwari, Sonia. (2021). *Board Games*. In book: *Handbook of developmentally appropriate toys* (p. 185) Chapter: Board games. Publisher: Rowman & Littlefield. https://www.researchgate.net/publication/351009525_Board_Games
- Junaid, I. (2016). Analisis data kualitatif dalam penelitian pariwisata. *Jurnal Kepariwisata*, 10. 1. 59-74.
- Kabir, S. M. S. (2016). *Basic guidelines for research an introductory approach for all disciplines*. Bangladesh: Book Zone Publication.
- Kansanen, P. (1999). Teaching as teaching-studying-learning interaction. *Scandinavian Journal of Educational Research*, 43, 1. 81–89. <https://doi.org/10.1080/0031383990430105>
- Kartikasari, E. (2018). *Improving speaking ability by using board games technique at eighth grade of MTsN 5 Ponorogo in academic year 2018/2019* [Doctoral dissertation, IAIN Ponorogo]. Electronic Theses IAIN Ponorogo. <http://etheses.iainponorogo.ac.id/5322/>
- Khunaivi, H. (2021). Developing “Beberan” game board as an innovative media to improve students’ speaking skills of pre-service teachers of islamic elementary education. *Al-Bidayah: jurnal pendidikan dasar Islam*, 13, 1. 199-214.

- Kim, S., Song, K., Lockee, B., & Burton, J. (2018). *Advances in game-based learning gamification in learning and education enjoy learning like gaming*. Switzerland: Springer Nature.
- Konen, W. (2019, August). *General board game playing for education and research in generic AI game learning* [paper presentation]. IEEE Conference on Computational Intelligence and Games (CIG). <https://doi.org/10.1109/CIG.2019.8848070>
- König, J., Lammerding, S., Nold, G., Rohde, A., Strauß, S., & Tachtsoglou, S. (2016). Teachers' professional knowledge for teaching English as a foreign language: Assessing the outcomes of teacher education. *Journal of teacher education*, 67, 4. 320-337. <https://doi.org/10.1177/0022487116644956>
- Koran, S. (2015, April). *The role of teachers in developing learners' speaking skill* [Paper presentation]. 6th International Visible Conference on Educational Studies and Applied Linguistics, Erbil, Iraq. https://www.researchgate.net/publication/322112785_The_Role_of_Teachers_in_Developing_Learners'_Speaking_Skill
- Kunarsi, A. (2021). *English teachers' problem and strategies in conducting online learning system during covid-19 pandemic* [Doctoral dissertation, UIN Fas Bengkulu]. E-repository perpustakaan IAIN Bengkulu. <http://repository.iainbengkulu.ac.id/7017/>
- Larasati, N., & Faridi, A. (2018). The effectiveness of simulation board game to improve speaking skill in descriptive text to the tenth grade students of SMA Negeri 2 Wonosobo 2015/2016. In *ELT Forum: Journal of English Language Teaching*. 7, 2. 82-89
- Lee, H. L. J. (2012). SMARTies: Using a board game in the English classroom for edutainment and assessment. *Malaysian Journal of ELT Research*, 8, 1. 35.
- Łodzikowski, K., & Jekiel, M. (2019). Board games for teaching English prosody to advanced EFL learners. *ELT Journal*, 73(3), 275-285. <http://dx.doi.org/10.1093/elt/ccy059>
- Longman Dictionary. (2022) Develop. in *ldoceonline.com*. Retrieved March 22, 2022. From <https://www.ldoceonline.com/>
- Martin, F., & Betrus, A. K. K. (2019). *Digital Media for Learning: Theories, Processes, and Solutions*. Springer Nature Switzerland <https://doi.org/10.1007/978-3-030-33120-7>
- Mathers, N. J., Fox, N. J., & Hunn, A. (1998). *Surveys and questionnaires*. NHS Executive, Trent.
- Maulidar, K., Gani, S. A., & Samad, I. A. (2019). Teacher's strategies in teaching speaking for cadets. *English Education Journal*, 10, 1. 80-94.
- Mayer, B., & Harris, C. (2010). *Libraries got game: Aligned learning through modern board games*. American Library Association.

- Merriam-Webster. (n.d.). Board game. In *Merriam-Webster.com dictionary*. Retrieved February 18, 2022, from <https://www.merriam-webster.com/dictionary/board%20game>
- Merriam-Webster. (n.d.). Developing. In *Merriam-Webster.com thesaurus*. Retrieved March 1, 2022, from <https://www.merriam-webster.com/thesaurus/developing>
- Merriam-Webster. (n.d.). Senior high school. In *Merriam-Webster.com dictionary*. Retrieved February 23, 2022, from <https://www.merriam-webster.com/dictionary/senior%20high%20school>
- Miller, C. T. (Ed.). (2008). *Games: Purpose and potential in education*. Springer Science & Business Media.
- Muhadi, U, W., Setiawan, W., Wadi, S. (2017). *Profil SMA: SMA Dari Masa ke Masa*. Jakarta Selatan: Direktorat Pembinaan SMA.
- Mustafa, M. N., Hermandra, H., & Zulhafizh, Z. (2019). Teachers' strategies to design media to implement communicative leaning in public schools. *Journal of Educational Sciences*, 3(1), 13-24. <https://doi.org/10.31258/jes.3.1.p.13-24>
- Nashruddin, W. (2010). *The Effectiveness of strategic interaction approach in promoting speaking skill* [Master thesis, Universitas Negeri Malang]. Repository Universitas Negeri Malang. <http://repository.um.ac.id/58472/>
- Nashruddin, W. (2020). *Integrating undergraduate research and inquiry in English language teacher education programs in Indonesia: A case study* [Doctoral dissertation, Charles Darwin University (Australia)]. Proquest. <https://doi.org/10.25913/5ed9cb0a129d2>
- Newton, J. M., & Nation, I. S. P. (2020). *Teaching ESL/EFL listening and speaking*. Routledge.
- Ng, Michael., Hassan, F. A., Linda, A., Ahmad, N. A., Yunus, M. M., & Suliman, A. (2021). Using pick and speak board game to enhance pupils' speaking skill. *Journal of English Language Teaching and Applied Linguistics*, 3(7), 30-39. <https://doi.org/10.32996/jeltal.2021.3.7.3>
- Niedermeyer, W. J. (2018). What does it mean to teach? Redefining the teacher in an era of misconception. *International Journal of Progressive Education*, 14, 2. 176-189
- Nunan, D. (1991). *Language teaching methodology: A textbook for teachers*. Prentice hall.
- Nurazizah, I. (2022). Developing web-based materials for teaching and learning "opinions and thoughts" at senior high school. [unpublished bachelor thesis]. IAIN Syekh Nurjati Cirebon.
- Oktavia, D., & Lestari, R. (2022). Students' perception on learning speaking english by using English domino games: the case of a private university. *Indonesian Research Journal in Education (IRJE)*. 6, 1. 28-42. <https://doi.org/10.22437/irje.v6i1.15327>

- Oxford Learners' dictionaries. (2022). Retrieved from <https://www.oxfordlearnersdictionaries.com/definition/english/senior-high-school?q=senior+high+school+>
- Papalia, d. D. (2008). *Human Development (Psikologi Perkembangan)*. Jakarta: Kencana.
- Pathan, M. M., & Marayi, Z. E. (2016). Teaching English as a foreign language in Libyan schools: Issues and challenges. *International journal of English and education*, 5, 2, 19-39.
- Prabajati, A. D. (2015). Developing teaching and learning materials for encouraging the involvement and concentration of the students with special needs (Specified for the autism students in SLB YPAC) [Doctoral dissertation, Universitas Negeri Semarang].
- Purwaningsih, N. I., Wijayanto, A., & Ngadiso, N. (2019). Strategies of teaching speaking in English to desa bahasa sragen's students. *TLEMC (Teaching and Learning English in Multicultural Contexts)*, 3, 2. 81-87.
- Purwatiani, F. (2020). Developing grammar board game as media in learning English Grammar. *Journal of English Language Teaching Learning And Literature*, 3(1). 38-47.
- Putri, A. A., Sinaga, T., & Sukirlan, M. (2017). The implementation of board game in improving students' speaking skill [Doctoral dissertation, Lampung University].
- Putri, C. R., Usman, B., & Nasir, C. (2016). Board game in speaking skill. *Research in English and Education Journal*, 1, 2, 146-151.
- Putri, D. R. (2020). motivational teaching strategies: the implemented actions to improve students' speaking performance in a free conversation class [Doctoral dissertation, Sanata Dharma University].
- Putri, N., Setiyadi, B., & Nabila, S. (2018). The implementation of board game to improve students' speaking achievement. *U-JET*, 7(2).
- Qurotula'yun, R. A. (2018). Perbedaan tingkat stres siswa yang mengikuti bimbingan belajar dengan yang tidak mengikuti bimbingan belajar [Doctoral dissertation, Universitas Muhammadiyah Gresik].
- Rahmanita, M., & Mukminatien, N. (2019). Teaching English as a foreign language: making use of spontaneous language. *Jurnal Pendidikan Humaniora*, 7, 1. 26-29.
- Rayhana Maulidya, F. (2019). Improving the eighth grade students' speaking ability by using board game at SMPN 2 Banyuglugur in the 2018/2019 academic year [Doctoral dissertation, Universitas Muhammadiyah Jember].
- Richards, J.C. (2008). *Teaching listening and speaking: from theory to practice*. Cambridge: Cambridge University Press.
- Rodriguez, V. (2012). The teaching brain and the end of the empty vessel. mind, brain, and education. 6, 4, 177-185. <https://doi.org/10.1111/j.1751-228x.2012.01155.x>

- Rohmah, Zuliati (2013) *Teaching English as a Foreign Language: A Handbook for English Department Undergraduate Students Faculty of Letters and Humanities UIN Sunan Ampel Surabaya*. IAIN Press, Surabaya.
- Rowley, J. (2014). Designing and using research questionnaires. *Management Research Review*, 37(3), 308-330. <https://doi.org/10.1108/MRR-02-2013-0027>
- Rusmawaty, D., & Anggriyani, D. (2016). Activating students' motivation in speaking class through the use of board game at English department of Mulawarman University Samarinda.
- Saputra, A. (2020). *Teaching English using board-game strategy: Its effect on students' speaking ability at MA Darel Hikmah Pekanbaru* [Doctoral dissertation, Universitas Islam Negeri Sultan Syarif Kasim Riau].
- Sara, F. R. (2018). Improving students' vocabulary through "board race" language game (The case of Second Year LMD Students at Larbi Ben M'Hidi University Oum EL Bouaghi) [Magister Thesis]. *Larbi Ben M'hidi University-Oum El Bouaghi, Algeria*.
- Sari, C. R., & Zainil, Y. (2020). Teachers' Strategies in Teaching Speaking English at SMA N 15 Padang. *Journal of English Language Teaching*, 9(4), 733-739.
- Sarwono, J. (2006) *Metode Penelitian Kuantitatif dan Kualitatif*. Yogyakarta: Graha Ilmu.
- Sasongko, M. N., Suyanto, M., & Kurniawan, M. P. (2020). Analisis Kombinasi Warna Pada Antarmuka Website Pemerintah Kabupaten Klaten. *Jurnal Teknologi Technoscintia*, 12, 2, 125–133. <https://doi.org/10.34151/technoscintia.v12i2.2411>
- Selinker, M., Ernest, J., Garfield, R., & Jackson, S. (2011). *The kobold guide to board game design*. Kirkland, WA: Open Design.
- Sidiq, U., Choiri, M., & Mujahidin, A. (2019). Metode penelitian kualitatif di bidang pendidikan. *Journal of Chemical Information and Modeling*, 53(9), 1-228.
- Silverman, D. (2013). How to learn board game design and development. *Amerika: New York*. Retrieved May, 29 from <https://gamedevelopment.tutsplus.com/articles/how-to-learn-board-game-design-and-development--gamedev-11607>
- Solak, E., & Erdem, G. (2016). *Teaching Language Skills for Prospective English Teachers*. Ankara: Pelkan.
- Sequeira, A.H. (2012). Introduction to concepts of teaching and learning. SSRN. <https://doi.org/10.2139/ssrn.2150166>
- Setiyadi, Ag. Bambang (2020) *Teaching English as a foreign language* (2nd Edition). In: *Teaching English As A Foreign Language* (2nd Edition). Yogyakarta: Graha Ilmu.
- Stenos, J. (2016). *The game definition game: A review games and culture*. <https://doi.org/10.1177/1555412016655679>

- Sterba, Martin. (2014). *Teaching speaking in ESP classrooms*. Brno: Masaryk University.
- Sugiyono. (2013). *Metode penelitian kuantitatif, kualitatif, dan R&D*. Bandung: Alfabeta.
- Suresh, K., & Srinivasan, D. P. (2014). Effective teaching makes successful teacher. *EPRA International Journal of Economic and Business Review*, 2, 11-56.
- Susanty, H., Ritonga, D., & Tursina, P. (2017). Teaching and learning process of speaking. *Getsempena English Education Journal*, 4(2), 179-184.
- Suwastini, N. K. A., Puspawati, N. W. N., Adnyani, N. L. P. S., Dantes, G. R., & Rusnalasari, Z. D. (2021). Problem-based learning and 21st-century skills: Are they compatible?. *EduLite: Journal of English Education, Literature and Culture*, 6(2), 326-340. <http://dx.doi.org/10.30659/e.6.2.326-340>
- Syakur, M. A. (2020). The use of board game in teaching speaking to young learners. *English Education: Journal of English Teaching and Research*, 5, 2, 149-155.
- Tasmia, T., Ritonga, H., & Firdiansyah, F. (2019). *Students' problems in speaking English at eighth grade of riyadhul amien islamic boarding junior high school Muaro Jambi* [Doctoral dissertation, UIN Sulthan Thaha Saifuddin Jambi].
- Torky, S. A. E. (2006). The effectiveness of a task-based instruction program in developing the English language speaking skills of secondary stage students. *Online Submission*.
- Treher, E. N. (2011). *Learning with board games tools for learning and retention learning with board games*. The Learning Key Inc.
- Ur, Penny. (1996). *A course in language teaching*. New York: Cambridge University Press.
- Wael, A., Asnur, M. N. A., & Ibrahim, I. (2018). Exploring students' learning strategies in speaking performance. *International Journal of Language Education*, 2, 1, 65-71. <https://doi.org/10.26858/ijole.v2i1.5238>
- Widyaningsih, D., & Robiasih, R. H. (2018). Teacher's strategies in teaching speaking skill for eleventh grade students at SMA Bopkri 2 Yogyakarta. *JELLT (Journal of English Language and Language Teaching)*, 2(1), 46-58.
- Wreight, Andrew Betteridge D, Buckby M. (2006). *Games for Language Learning*. Cambridge: Cambridge University Press.
- Wulandari, R. (2014). *Improving students' speaking ability through communicative language games at SMPN 1 Prambanan grade VIII A in the academic year of 2013/2014* [Doctoral dissertation]. Indonesia: Universitas Negeri Yogyakarta.