


ISBN : 978-602-1180-45-7

TEYLIN

TEACHING ENGLISH TO YOUNG LEARNERS IN INDONESIA

Proceedings of

The 2nd International Conference on TEYLIN

“Indigenous Norms to the Coming Age of One Asia”

Gripta Hotel, Kudus Indonesia
25 - 26 April 2017

Reviewers :

1. Prof. Drs. Junaidi Mistar, Ph.D., M.Pd.
2. Dr. Itje Chodidjah, MA.
3. Drs. Suprihadi, M.Pd.
4. Fitri Budi Suryani, S.S., M.Pd.


English Education Department
Muria Kudus University


The 2nd International Conference 2017 on Teaching English for Young Learners (TEYLIN)

Conference Proceedings

“Indigenous Norms to the Coming Age of One Asia”

Gripta Hotel, Kudus Indonesia
25 – 26 April 2017

English Education Department
Teacher Training and Education Faculty
Muria Kudus University


WELCOME NOTE FROM RECTOR OF MURIA KUDUS UNIVERSITY

Assalaamu'alaikum warrahmatullah wabarakatuh
May peace and God's blessings be upon you all

It is a great honour for me to welcome you to the second International Conference on Teaching English for Young Learners (TEYLIN) organized by the English Education Department of Muria Kudus University. In the previous conference, we had put forward the theme "Bringing Culture and Indigenous Norms to Classroom" in which we had explored together what and how we integrated local indigenous norms into learning activity in classroom. Now, we are pleased to present the follow up of our past discussion into a more extensive scope in this conference. The second TEYLIN conference is expected to be able to bring you to a deeper and more fruitful discussion on theoretical and practical points of view about Teaching English for Young Learners in this globalization century.

The topic of this two day conference is "Indigenous Norms to The Coming Age of One Asia". Through this topic, we will see together what and how we can explore and bring about supporting policies, research result, approaches, strategies and best practices for better English teaching for young learners to address the ongoing program of ASEAN Economic Community (AEC). The regional program of ASEAN Economic Community (AEC) has, in one side, brought us to an era of high competitiveness among countries in ASEAN regions, but in other side, it is also a new opportunity to win ASEAN competition.

Young learners are in the position of so called "golden age" in which it becomes our challenge to underlie global language competence so as to prepare them to learn more knowledge and to be able to communicate in global interaction in their future life. Teachers, lecturers, educational practitioners and researchers as well as policy makers have the responsibility to provide good education to young learners so that they will have critical thinking with global language competence without ignoring the local indigenouness. TEYLIN international conference is part of our effort to accommodate ideas, points of view, criticism, and other constructive suggestions to bring about better English Education for young learners. This conference also focuses on revealing local indigenous potentials to enrich the English learning models so as to nurture children's character building inspired by local indigenous norms. It is also a part of our commitment to present Muria Kudus University as a center of the development of science, technology, and arts to global community.

I am very sure that this International Conference will be rich of ideas since we have invited special guest speakers who have been seriously concerned in the Improvement of English Teaching for Young Learners. There will be four international speakers who will be sharing their important and inspiring points of view. Please join me to welcome Dr. Itje Chodidjah, M.A., (from British Council), Dr. Jo Ann Netto-Shek (from National Institute of Education, Singapore), Mr. Nicholas Cooper (from United Kingdom), and Dr. Ramesh Nair (From MELTA, Malaysia).

In this lovely occasion, please allow me to express my deepest appreciation to all members of the English Education Department of Muria Kudus University for their never ending initiative to organize this very important international conference.

My special appreciation also goes to the organizing committee who has done the effort to make this conference happen and to DJARUM FOUNDATION Bakti Pendidikan for being the main sponsor of this event. I also would like to express my gratitude to the plenary speakers and parallel speakers, as well as all participants of the conference who are willing to spend their most valuable time for sharing their knowledge and expertise.

Please enjoy your stay in Kudus and I wish you fruitful and productive conference. Thank you very much.

Wassalaamu'alaikum warrahmatullah wabarakatuh
May peace and God's blessings be upon you all

Kudus, 25 April 2017

Dr. Suparno, S.H., M.S.
Rector


WELCOME NOTE FROM HEAD OF ENGLISH EDUCATION DEPARTMENT

Assalaamu'alaikum warrahmatullah wabarakatuh

Representing the committee, please allow me to welcome you to the second International Conference on Teaching English for Young Learners (TEYLIN) organized by the English Education Department of the Faculty of Teacher Training and Education, Universitas Muria Kudus. We will be having two day inspiring discussion on the topic of "*Indigenous Norms to The Coming Age of One Asia*".

This occasion is a special conference since it is attended by teachers of all level of education, lecturers, education practitioners, researchers, and education advisors from national and international scope. To make the conference more fruitful and relevant to the topic, the papers presented in this conference had been reviewed by reputable international reviewers and there are only 23 papers accepted of 41 papers submitted to the committee. The committee expects that this conference will bring you to an explorative and argumentative discussion on Teaching English for young learners in Indonesia.

The conference will present to you four international plenary speakers and 23 parallel speakers from Indonesia, Singapore, Malaysia and the United Kingdom. There are around 100 participants who have enthusiastically registered to join this conference. The committee hopes that this International TEYLIN conference will, in the future, always be the forum for discussing any crucial issues and trends on Teaching English for Young Learners in Indonesia (TEYLIN). The conference also aims to build a strong networking among teachers, scholars, researchers, practitioners and education policy makers in national and even international scope in the frame of making improvement and innovations on Teaching English for Young Learners.

Last but not the least, representing the committee, I would like to extend my deepest gratitude to the invited speakers, parallel speakers and participants for their enthusiasm to join in the conference. We also would like to thank you very much to Rector of Universitas Muria Kudus who has given a continuous support, Djarum Foundation Bhakti Pendidikan and any other parties who have given contribution to make this international conference a success. Finally, we would like to invite the Rector of Universitas Muria Kudus, Dr. Suparno, SH. MS, to officially open the Second International Conference on Teaching English for Young Learners in Indonesia (TEYLIN) 2017. Thank you very much.

Wassalaamu'alaikum warrahmatullah wabarakatuh

Kudus, 25 April 2017

Diah Kurniati, S.Pd., M.Pd.

Head of English Education Department,

Teacher Training and Education Faculty Muria Kudus University

PROCEEDINGS

The 2nd International Conference on Teaching English to Young Learner in Indonesia (TEYLIN)

PUBLISHING INSTITUTE

English Education Department

Universitas Muria Kudus

EXECUTIVE BOARD OF PUBLICATION

Noor Athiyah, S.Pd., M.Hum.

CHIEF EDITOR

Prof. Drs. Junaidi Mistar, Ph.D., M.Pd.

EDITORS

Prof. Drs. Junaidi Mistar, Ph.D., M.Pd.

Dr. Itje Chodidjah, M.A.

Drs. Supriyadi, M.Pd.

Fitri Budi Suryani, S.S., M.Pd.

LAY OUT

Baharrizki Novrie Maulana, S.Kom

ADMINISTRATOR

Nuraeningsih, S.Pd., M.Pd.

ADDRESS

English Education Department, Universitas Muria Kudus

Kampus Gondangmanis PO BOX 53 Bae Kudus Indonesia

ISBN: 978-602-1180-45-7

@ 2017 Universitas Muria Kudus

All right reserved. No part of this publication may be reproduced without the prior permission of English Education Department, Universitas Muria Kudus

All articles in the proceeding on international conference on teaching English to young learner in Indonesia (TEYLIN) 2017 are not the official opinions and standings of editors. Content and consequences resulted from the articles are sole responsibilities of individual writers.


Table of Contents

Welcome Note from Rector	iii
Welcome Note from Head of English Education Department	v
Table of Contents	vii
 <i>Invited Speakers</i>	
Developing Creative & Critical Thinking in Young Learners JoAnn-Netto Shek	1
‘Educational’ Technology for Young Learners: <i>Finding Pedagogical Value in an Emerging Industry</i> Nicholas Cooper	16
Keeping Up with The Rainbow of Faces: Representation In ELT Resources Ramesh Nair	24
 <i>Paralel Session</i>	
Teaching English to Young Learners: A Reflection From Englaoshi Community. Agus Siswanto	31
Friendly English Grammar Teaching for Young Learners Aisyah Ririn Perwikasih Utari	35
Learners’ Motivation and Attitude in Non-formal EFL Education: a Case Study of English Class at Babe Berbagi Community in DI Yogyakarta, Indonesia Alvan Bastoni Nuradila	41
Developing Communicative Board Game In Speaking Descriptive Text To EFL Young Learners Ana Rohdiana	49
Indonesian Local Literature For English Teaching Angelika Riyandari	59
Promoting Total Physical Response (TPR) for Young Learners In English Class Atik Rokhayani	75
Teacher Solution to Solve the Problem in Implementing the Activities Used in Teaching Speaking English in Islamic boardIng School Darussalam Gontor Bakhtiar Mahmud	81
Effectiveness of Sight Words & Domino Strategies In Teaching New Vocabulary To Enhance Reading Ability Among Low Literacy Year Two Pupils Bitty Ansawi, May O Mail, Martina Miasin²	89

The Use of Theme-Based Approach in Teaching Young Learners' Vocabulary Of English Club at Nur Hidayah Islamic Elementary School <i>Cahyaning Fristiara, Rani Rahmawati</i>	102
Flipped Classroom in Teaching Vocabulary to EFL Young Learners <i>Choiril Anwar</i>	109
Engaging Young Learners in Conversations: One Way to Assess Their Speaking Skill <i>Diah Kurniati, Moh. Achsan</i>	116
Indonesian Culture-Based Comic for Teaching Young Learners in Indonesia <i>Herlina Muryan Saputri</i>	122
Learning Experience Analysis of Effective English Course Conversation Young Learners in Weekly Meeting Program <i>Kresna Rahma Aji¹, Kifti Halimah Islami, Yudha Pambudi Wibowo</i>	131
English Vocabularies Enrichment Through "Hello English" Android Based Educational Game <i>Nina Puspitaloka, Uswatun Hasanah' Indah Rahmawati</i>	140
Teaching English for Young Learners Through ICTs <i>Puspita Dewi</i>	149
Andragogical Orientation: An Anti-Mainstream in Teaching English to Young Learners <i>Rismiyanto, Fitri Budi Suryani</i>	157
Do Student-Teachers Provide Production in TEYL in Indonesia? <i>Rusiana, Nuraeningsih</i>	166
Alternative Development and Implementation Of Teaching English Poetry to Young Learners <i>Sarif Syamsu Rizal</i>	173
Exploring Students Interests In Learning English (A Descriptive Study in Elementary Schools in Kudus) <i>Sri Endang Kusmaryati, Indiyah Prana Amertaningrum</i>	184
Teaching English Vocabularyby Using Guessing Game Tothe Fifth Grade Students 117 Palembang <i>Sri Yuliani</i>	192
The Advantages of Teaching English to Young Learners by Using Obot Game Song <i>Suparmi Abdul Djalal</i>	201
Pygmalion Effects: How Does Reality Meet Your Expectation? <i>Wahyu Erwanto</i>	207

Children’s Cognitive Development And Vak Learning Styles: Teaching Strategies For Young Learners <i>Yeni Ikawati</i>	214
Using Project-Based Learning to Improve Students’ Writing on Greeting Card <i>Yudha Pambudi Wibowo, Kresna Rahma Aji</i>	224
Interactive CD for Entertaining and Effective Narrative Text Learning <i>Yuni Ni’wati</i>	235