

REFERENCES

- Abida F, P, A., Ferindistika P, A., Andriningrum, H., Khusnul R, S., & Gunawan, I. (2019). Teacher Function in Class: A Literature Review. *International Conference on Education and Technology*, 382, 6-7. <http://dx.doi.org/10.2991/icet-19.2019.2>
- Abubakar, S., & Sheikh, A. (2018). The Impact of Teaching and Learning Methods of English Course on Students' Satisfaction at Mogadishu University, Somalia. *Mogadishu University Journal*, 4. <https://www.researchgate.net/publication/342438583>
- Adachi, R. (2015). Motivation and communicative attitudes among Japanese EFL pupils. *Indonesian Journal of Applied Linguistics*, 5(1), 1–9. <https://doi.org/10.17509/ijal.v5i1.824>
- Akther, F. (2022). English for personal and career development and its importance for better employment opportunities. *Journal of Languages, Linguistics and Literary Studies*, 2(3), 95-100. <https://doi.org/10.57040/jllls.v2i3.258>
- Al-munawwarah, S. F. (2018). Students' Motivation in EFL Learning. *TELL-US JOURNAL*, 4(2), 107–119. <https://doi.org/10.22202/tus.2018.v4i2.2779>
- Al Harthy, S. R. (2017). English Language Motivation between Gender and Cultures. *Journal of Educational and Social Research*, 7(2), 123–132. <https://doi.org/10.5901/jesr.2017.v7n2p123>
- Alif, M. H., Pujiati, A., & Yulianto, A. (2020). The Effect of Teacher Competence , Learning Facilities , and Learning Readiness on Students ' Learning Achievement Through Learning Motivation of Grade 11 Accounting Lesson in Brebes Regensy Vocational High School. *Journal of Economic Education*, 9(2), 150–160. <http://journal.unnes.ac.id/sju/index.php/jeec>
- Alqahtani, M. (2015). Saudi Students' Willingness to Communicate and Success in Learning English as a Foreign Language. 6(6), 1195–1205. <http://dx.doi.org/10.17507/jltr.0606.06>
- Amin, M. R. (2018). Learning English Language in Home Environment: A Study. *Angloamericanae Journal*, 3(1), 39–50. <https://doi.org/10.5281/zenodo.2530888>
- Baker, S. C., & MacIntyre, P. D. (2000). The role of gender and immersion in communication and second language orientations. *Language Learning*, 50(2), 311–341. <https://doi.org/10.1111/0023-8333.00119>

- Bećirović, S. (2017). The relationship between gender, motivation and achievement in learning English as a foreign language. *European Journal of Contemporary Education*, 6(2), 210–220. <https://doi.org/10.13187/ejced.2017.2.210>
- Brown, H. D. (2000). Principles of Language Learning and Teaching by H. Douglas Brown (z-lib.org).pdf. (5th ed). <https://smartlib.umri.ac.id/assets/uploads/files/af2ff-language-teaching-principles-1-.pdf>
- Burns, A. (2019). Concepts for Teaching Speaking in the English Language Classroom 1. 12(1), 1–11. <https://files.eric.ed.gov/fulltext/EJ1225673.pdf>
- Clément, R., Dörnyei, Z., & Noels, K. A. (1994). Motivation, Self-confidence, and Group Cohesion in the Foreign Language Classroom. *Language Learning*, 44(3), 417–448. <https://doi.org/10.1111/j.1467-1770.1994.tb01113.x>
- Dahlia, Yesy, X. (2018). Teaching English Public Speaking in Pesantren (A Qualitative Descriptive Study at the Tenth Grade of Al-Zaytun Islamic Boarding School). 465, 106–111. <https://repository.uinjkt.ac.id/dspace/bitstream/123456789/40209/1/Xatarina%20yesy%20dahlia-FITK>
- Daif-allah, A. S., & Aljumah, F. H. (2020). Differences in Motivation to Learning English among Saudi University Students. 13(2). <https://doi.org/10.5539/elt.v13n2p63>
- DÖRNYEI, Z. (1994). Motivation and Motivating in the Foreign Language Classroom. *The Modern Language Journal*, 78(3), 273–284. <https://doi.org/10.1111/j.1540-4781.1994.tb02042.x>
- Dornyei, Z., & Ushioda, E. (2010). Teaching and Researching Motivation. <https://doi.org/10.4324/9781315833750>
- Ghonchepour, M., Pakzadmoghaddam, M., Khandani, E. K., Hasan, M., & Barfe, F. (2020). A Socio-demographic Study of Attitude / Motivation in Learning English as a Foreign Language. 8, 71–99. <https://doi.org/10.30486/RELP.2019.669078>
- Ilyasin, M. (2020). Transformation of Learning Management: Integrative Study of Islamic Boarding School Curriculum. *Dinamika Ilmu*, 20(1), 13–22. <https://doi.org/10.21093/di.v20i1.2006>
- Iqbal, M. (2010). The Comparison between Male and Female Students' Motivation in Learning English at The Second Year Of Sma Al-Huda Pekanbaru. 21–32. http://repository.uin-suska.ac.id/11699/1/2010_2010245PBI.pdf
- Irfani, B., Meisuri, & Rohmatilah. (2018). Speaking Performance of Islamic Boarding School. *Jeels*, 5(1), 97–113. <https://doi.org/10.30762/jeels.v5i1.558>

- Islamiati, R. (2019). The English Environment Role in Developing Students' English Speaking Ability. *11*(1), 1–14. <http://repository.radenintan.ac.id/6615/1/A%20THESIS.pdf#>
- Jagtap, P. (2016). Teacher's role as facilitator in learning. *Scholarly Research Journal*, 3(17), 3903–3905. <https://oaji.net/articles/2016/1201-1476521024.pdf>
- Jamiah, J., Mahmud, M., & Muhyayyung, M. (2016). Do Male and Female Students Learn Differently. *ELT Worldwide: Journal of English Language Teaching*, 2(2), 110. <https://doi.org/10.26858/eltww.v2i2.1691>
- Kachru, B. B. (1990). World Englishes and Applied Linguistics. *Learning, Keeping and Using Language*, 2, 203. <https://doi.org/10.1075/z.lkul2.19kac>
- Kachru, Y., & Smith, L. E. (2008). CULTURES, CONTEXTS, AND WORLD ENGLISHES. <https://doi.org/10.4324/9780203891346>
- Kim, Y.-K., & Kim, T. (2018). An Investigation on Male High School Students' Motivation and Achievement in English Learning. *English Teaching*, 73(1), 135–160. <https://doi.org/10.15858/engtea.73.1.201803.135>
- Kochanek, J., Matthews, A., Wright, E., Disanti, J., Neff, M., & Erickson, K. (2019). Competitive Readiness : Developmental Considerations to Promote Positive Youth Development in Competitive Activities. *Journal of Youth Development*, 14(1), 48–69. <https://doi.org/10.5195/jyd.2019.671>
- Kong, Y. (2009). A Brief Discussion on Motivation and Ways to Motivate Students in English Language Learning. *International Education Studies*, 2(2), 145–149. <https://doi.org/10.5539/ies.v2n2p145>
- Lambert, V. A., & Lambert, C. E. (2013). Qualitative Descriptive Research: An Acceptable Design. *Pacific Rim International Journal of Nursing Research*, 16(4), 255–256. Retrieved from <https://he02.tci-thaijo.org/index.php/PRIJNR/article/view/5805>
- Leung, M., & Fung, I. (2006). *Enhancement of classroom facilities of primary schools and its impact on learning behaviors of students*. <https://doi.org/10.1108/02632770510627561>
- Lim, C. T. D., & Fraser, B. J. (2018). Learning environments research in English classrooms. *Learning Environments Research*, 21(3), 433–449. <https://doi.org/10.1007/s10984-018-9260-6>
- Locke, E. A., & Schattke, K. (2019). Intrinsic and extrinsic motivation: Time for expansion and clarification. *Motivation Science*, 5(4), 277–290. <https://doi.org/10.1037/mot0000116>
- McIntosh, M. J., & Morse, J. M. (2015). Situating and constructing diversity in semi-structured interviews. *Global Qualitative Nursing Research*, 2.

<https://doi.org/10.1177/2333393615597674>

- Melitz, J. (2018). English as a lingua franca: Facts, benefits and costs. *April*.
<https://doi.org/10.1111/twec.12643>
- Miles, M. B., Huberman, A. M., & Saldana, J. (2014). *Qualitative Data Analysis*. (4th ed)
- MUKAROMAH, S. L. (2021). The Analysis of the Implementation of Bilingual Program at SMP Islam Plus At Tohari Tuntang. <http://e-repository.perpus.iainsalatiga.ac.id/10624/>
- Muna, N. (2019). Students' Perception and Motivation in Learning English through Infographic. <http://e-repository.perpus.iainsalatiga.ac.id/id/eprint/6251#>
- Narayanan, R., Rajasekaran Nair, N., & Iyyapan, S. (2007). Do Female Students have Higher Motivation than Male Students in Learning of English at the Tertiary Level? Online Submission. <https://files.eric.ed.gov/fulltext/ED496970.pdf>
- Noels, K. A., Clément, R., & Pelletier, L. G. (1999). Perceptions of teachers' communicative style and students' intrinsic and extrinsic motivation. *Modern Language Journal*, 83(1), 23–34. <https://doi.org/10.1111/0026-7902.00003>
- Pratama, M. K. B. (2020). An Analysis on the English Learning Style and Learning Strategies Differences Between Male and Female Students of Pancasakti University. <https://core.ac.uk/download/pdf/335075434.pdf>
- Rashid, Y., Rashid, A., Warraich, M. A., Sabir, S. S., & Waseem, A. (2019). Case Study Method: A Step-by-Step Guide for Business Researchers. *International Journal of Qualitative Methods*, 18, 1–13. <https://doi.org/10.1177/1609406919862424>
- Riyanti, D. (2019). The Role of Motivation in Learning English as a Foreign Language. *JELTIM (Journal of English Language Teaching Innovations and Materials)*, 1(2), 29. <https://doi.org/10.26418/jeltim.v1i1.27788>
- Salehpour, G., & Roohani, A. (2020). Relationship between intrinsic/Extrinsic motivation and L2 speaking skill among iranian male and female EFL learners. *Bellaterra Journal of Teaching and Learning Language and Literature*, 13(1), 43–59. <https://doi.org/10.5565/rev/jtl3.803>
- Saputri, Bayu, A. (2019). The Influence of School Environment on Students' Interest in English Subject. http://lib.unnes.ac.id/34068/1/2201413110_Optimized.pdf#
- Sari, B. (2019). STUDENTS' MOTIVATION IN ENGLISH LANGUAGE LEARNING VIEWED FROM GARDNER THEORY (A Survey Study at Second Years Students of TBI IAIN Bengkulu in Academic Year 2018/2019). <http://repository.iainbengkulu.ac.id/id/eprint/3777>

- Sarinauli, B., & Gayo, I. (2021). A Case Study : An Analysis of Bilingual Syllabus Design In. *11(1)*. <https://doi.org/10.54604/tdb.v11i1.11>
- Setiyadi, B. (2020). Teaching English as a Foreign Language. *Educational Forum*, *31*(3), 303–306. <https://doi.org/10.1080/00131726709338061>
- Smbi, S., & Kadid, K. (2019). Factors Affecting Poor Academic Performance of Male Students : a Review. *2*(December), 52–57. <http://www.ijciras.com/PublishedPaper/IJCIRAS1466.pdf>
- Suardi, S., Emzir, E., & Rafli, Z. (2017). English Learning in Islamic Boarding School Al-Junaidiyah Biru Bone (Ethnographic Studies). *JETL (Journal of Education, Teaching and Learning)*, *2*(2), 224. <https://doi.org/10.26737/jetl.v2i2.290>
- Tianjuan, Z. (2019). Methods of Stimulating Students' Interest in English Learning. *314(Icssed)*, 472–475. <https://dx.doi.org/10.2991/icssed-19.2019.90>
- Tohidi, H., & Jabbari, M. M. (2012). The effects of motivation in education. *Procedia - Social and Behavioral Sciences*, *31*(2011), 820–824. <https://doi.org/10.1016/j.sbspro.2011.12.148>
- Zuhra, U., & Masrizal. (2020). An Analysis of Language Dominance in Students' English Arabic Conversation at an Islamic Boarding School. <https://jim.unsyiah.ac.id/READ/article/view/15857>