

REFERENCES

- Abda, K. (2017). Assessing the factors that affect teaching speaking skills: the case of robe teachers' college, English department second year students. *International Journal of Humanities & Social Science Studies*. Volume-III, Issue-V (pp. 285-299)
- Ali, M and Sultana, R. (2016). A study of the validity of English language testing at the higher secondary level in Bangladesh. *International Journal of Applied Linguistics & English Literature*. 5 (6), 64-75. doi: 10.7575/aiac.ijalel.v.5n.6p.64.
- Ali, M. (2011). Teachers' and students' perspectives on English language assessment in the secondary English Language Teaching (ELT) curriculum in Bangladesh. (Master Thesis, University of Canterbury, Christchurch, New Zealand) Retrieved from https://ir.canterbury.ac.nz/bitstream/handle/10092/6210/thesis_fulltext.pdf;sequence=1
- Alismail, H. A., & McGuire, P. (2015). 21st century standards and curriculum: current research and practice. *Journal of Education and Practice*. 1 (6). (pp.150-154)
- Amabile, T. M. (1988). A model of creativity and innovation in organizations. *Research in Organizational Behavior*, 10(1), (pp 123–167).
- Ananiadou, K., & Claro, M. (2009). 21st century skills and competences for new millennium learners in OECD countries (OECD Education Working Papers No. 41). Paris, France: OECD Publishing. <https://doi.org/10.1787/218525261154>
- Arroway, R. (2021). Portfolio Assessment in Language Teaching: 6 Tips for Gathering Gradual Evidence of Progress. *General Educator Blog*.
- Ary, Donald et al. 2010. *Introduction to Research in Education*. Eighth Edition. Canada: Wadsworth, Cengage Learning.
- Astini, N. K. S. (2019, August). Pentingnya literasi teknologi informasi dan komunikasi bagi guru sekolah dasar untuk menyiapkan generasi milenial. In *Prosiding Seminar Nasional Dharma Acarya* (Vol. 1, No. 1).
- Ayhan, U., & Turkyilmaz, M. U. (2015). Key of language asesment: rubrics and rubric design. *International Journal of Language and Linguistics*, 2, 82-92. Bachman, L. F. (2004). *Statistical analysis for language assessment*. Cambridge: Cambridge University Press.

- Badjadi, N. E. I. (2013). Conceptualizing Essay Tests' Reliability and Validity: From Research to Theory. Online Submission.
- Bahadorfar, M., & Omidvar, R. (2014). Technology in teaching speaking skill. *Acme International Journal of Multidisciplinary Research*, 2(4), 9-13.
- Ball, A., Joyce, H., D. & Dawn, A., B. (2016). Exploring 21st Century Skills and Learning Environments for Middle School Youth. *International Journal of School Social Work: Vol. 1: Iss.1*.<https://doi.org/10.4148/2161-4148.1012>
- Bedir, H. (2019). Pre-service ELT teachers' beliefs and perception on 21st century learning and innovation 1skills (4Cs). *Journal of Language and Linguistic Studies*, 15(1), pp, 231-246.
- Binkley, M., Erstad, O., Herman, J., Raizen, S., Ripley, M., MillerRicci, M., Rumble, M. (2012). Defining twenty-first century skills. In P. Griffin & E. Care (Eds.), *Assessment and teaching of 21st century skills: Methods and approach* (pp. 17–66). Dordrecht, the Netherlands: Springer
- Booth, D. (2019). *How to motivate your students through assessment*. Retrieved from the Pearson English: <https://www.english.com/blog/how-to-motivate-your-students-through-assessment/>
- Bouchareb, N. (2010). *The role of foreign language learners' self-esteem in enhancing their oral performance*. Constantine: Constantine University
- British Council. (2006). Introducing to language assessment: worksheet and key answer. Retrieved September 21, 2021, from https://www.britishcouncil.org/sites/default/files/answer_key_assessing_speaking_vb.pdf
- Brown, G. T. L. (2002). Teachers' Conceptions of Assessment. (Doctoral dissertation, University of Auckland).
- Brown, H. D. 2004. *Language assessment: principles and classroom practices*. White Plains, New York: Pearson Education
- Brown, H. D., & Lee, H. (2001). *Teaching by principles: an interactive approach to language pedagogy* (Vol. 2).
- Burns, A. (2012). A holistic approach to teaching speaking in the language classroom. In M. Olofsson (Ed.), *Symposium 2012* (pp. 165–178). Liber
- Campbell, A. (2005). Application of ICT and rubrics to the assessment process where professional judgment is involved: the features of an e-marking tool. *Assessment and Evaluation in Higher Education*, 30(5), 529-537.

- Carraccio, C., S.D. Wolfsthal, R. Englander, K. Ferenz, and C. Martin. 2002. Shifting paradigms: From Flexner to competency. *Academic Medicine* 77: 361–7.
- Chapelle, C.A. (2013). Reliability in language assessment. In C.A. Chapelle (Ed.), *The Encyclopedia of Applied Linguistics*, (pp. 4918-4923). Oxford: Blackwell/Wiley
- Chiedu, R., E & Omenogor, H., D (2014). The concept of reliability in language testing: issues and solutions. *Journal of Resourcefulness and Distinction*. (pp. 1-9). Vol. 8 No. 1.
- Christie, J. and Delaruelle, S. 1997: Assessment and moderation. Sydney: National Centre for English Language Teaching and Research, Macquarie University
- Conrad, D. (2011). The role of language in portfolio learning. *The International Review of Research in Open and Distributed Learning*, 12(1), 109 from <https://doi.org/10.19173/irrodl.v12i1.1062>.
- Coombe, C., & Hubley, N. (2011). *Fundamentals of language assessment*. Mexico Documents. <https://vdocuments.mx/fundamentals-of-language-assessment.html>
- Creswell, J. W. (2009). *Research design: qualitative, quantitative, and mixed methods approaches*. California: Sage publications, Inc.
- Creswell, J. W. 2014. *Educational Research: planning, conducting, and evaluating quantitative and qualitative research (4th ed)*. Boston, MA: Pearson Education, Inc.
- Cunningsworth, A. (1995). *Choosing your coursebook*. Oxford: Macmillan Publisher.
- Daves, A. et al. (2002). *Dictionary of language Testing*. Beijing: Foreign Language Teaching and Researching Press
- Djiwandono, M. S. 2008. *Tes Bahasa*. Jakarta: Indeks
- Dornyei, Z. (2005). *The Psychology of the Language Learner Individual Differences in Second Language Acquisition*. Retrieved on September 8, 2021 from: <http://cstn.files.wordpress.com/2009/11/the-psychology-ofthe-language-learner-3haxap.pdf>
- Drew, Sally Valentino (2013). Open up the ceiling on the common core state standards: preparing students for 21st-century literacy—now. *Journal of Adolescent and Adult Literacy*, 56(4), 321- 330. doi: org/10.1002/JAAL.00145

- Engaging stakeholders in the assessment of student learning. Retrieved September 15, 2021, https://www.messiah.edu/download/downloads/id/5544/Enganging_Assessment_stakeholders.pdf.
- Evison Alan, Oxford Learner's Pocket Dictionary Fourth Edition, (Oxford: Oxford University Press, 2008), page 426
- Fathur. (n.d). *Penilaian abad 21: enam pendekatan menilai kemampuan berfikir kritis*. Retrieved August 31, 2021, from <https://www.fathur.web.id/2020/01/penilaian-abad-21-6-pendekatan-menilai.html>
- Ferrara, V. M. (2010). Technology for online portfolio assessment programs. *The Journal of Continuing Higher Education*, 58(3), 184-185.
- Forrester, A. (2020). Addressing the challenges of group speaking assessments in the time of the Coronavirus.
- Fraenkel, J. R., Wallen, N. E., & Hyun, H. H. (1993). *How to design and evaluate research in education* (Vol. 7). New York: McGraw-Hill.
- Fulcher, G. (2018). Assessing spoken production. In J. I. Lontos, tesol International Association, & M. Del liCarpini (Eds.), *The tesol encyclopedia of English language teaching* (pp. 1–6). John Wiley & Sons. <https://doi.org/10.1002/9781118784235.eelt0364>
- Funke, J., Fischer, A., & Holt, D. V. (2018). Competencies for complexity: Problem solving in the 21st century. In E. Care, P. Griffin, & M. Wilson (Eds.), *Assessment and teaching of 21st century skills: Research and applications* (pp. 41–53) Dordrecht, the Netherlands: Springer
- Gay, L.R. 1992. *Educational Research: Competencies for analysis and application*. Fourth Edition. Singapore: Macmillan Publishing Company.
- Gebhard, Jerry. 1996. *Teaching English as a Foreign Language or Second Language: A Teacher Self-development and Methodology Guide*. USA: The University of Michigan Press.
- Genesee, E., & Upshur, J. (1996). *Classroom-based evaluation in second language education*. New York: Cambridge University Press.
- Ginther, A. (2012). Assessment of speaking. In C. A. Chapelle (Ed.), *The encyclopedia of applied linguistics*. Blackwell Publishing. <https://doi.org/10.1002/9781405198431.wbeal0052>
- Ginther, A. (2012). Assessment of speaking. *The Encyclopedia of applied linguistics*, 1-8.

- Gomez, E., L. (1999). *Assessment portfolios and English language learners: frequently asked questions and a case study of the Brooklyn International high school*. Washington: Northeast and Islands Regional Educational Laboratory At Brown University
- Gray, K. (2018). Sharing assessment data with students & stakeholders. Retrieved September 7, 2021, from <https://study.com/academy/lesson/sharing-assessment-data-with-students-stakeholders.html>.
- Green, A. (2013). *Exploring language assessment and testing: Language in action*. Routledge. <https://doi.org/10.4324/9781315889627>
- Griskell, H. (2018). *Assessing language learners' motivation to participate in classroom discussion*. (Master's thesis, Loyola University Chicago, USA). Retrieved from https://ecommons.luc.edu/cgi/viewcontent.cgi?article=4674&context=luc_thesis
- Guidelines for the assessment of student performance. (2018). Retrieved September 3, 2021, from <https://www.otago.ac.nz/administration/policies/otago078920.html>
- Gultom, E. (2016). Assessment and evaluation in EFL teaching and learning. *Proceedings of the Fourth International Seminar on English Language and Teaching* (pp. 190-194). Riau: Iselt
- Gür, O. (2013). Ölçme, Değerlendirme ve Kamu Personel Dil Sınavı (KPDS) - Bu Sınav Neyi Ölçüyor? *Sakarya. University Journal Education*, 23-32.
- Gut, D. M. (2011). Integrating 21st century skills into the curriculum. In G. Wan & D. M. Gut (Eds.), *Bringing schools into the 21st century* (pp. 137–157). Dordrecht, the Netherlands: Springer.
- Hamouda, A. (2013). An Investigation of Listening Comprehension Problems Encountered by Saudi Students in the EL Listening Classroom. *International Journal of Academic Research in Progressive Education and Development*. 2(2), 113-155.
- Harris, D., P. (1969). *Testing English as a Second Language*. New York, Mc. Graw Hill.
- Harris, S., Dolan, G. & Fairbairn, G. (2001). Reflecting on the use of student portfolios. *Nurse Education Today*, 21, 278–286.
- Hasan, A. (2000) Learners' Perceptions of Listening Comprehension Problems. *Language, Culture and Curriculum*, 13(2), 137-153.
- Helgesen, M & Steven, B. *Practical English language Teaching Listening*. David Nunan, ed. The McGraw-Hill Companies, 2007.

- Herrera, L., & Macías, D. F. (2015). A call for language assessment literacy in the education and development of teachers of English as a foreign language. *Colombian Applied Linguistics Journal*, 17(2), 302–312. <https://doi.org/10.14483/udistrital.jour.calj.2015.2.a09>
- Hien, H., T., V. *Difficulties And Stategies In Listening Comprehension*. Truong Dai Hoc Lac hong: Lac Hong university. 2015. <http://lhu.edu.vn/139/662/difficulties-and-strategies-in-listening-comprehension-trinh-vinh-hien-03av4.html>. (Retrieved on December 10, 2020)
- Hoel, A., & Dahl, T., I. (2018): Why bother? Student motivation to participate in student evaluations of teaching, *Assessment & Evaluation in Higher Education*, DOI: 10.1080/02602938.2018.1511969
- Hughes, A. (1989). *Testing for Language Teachers*. New York: Cambridge University Press
- Husain, R. (2016). Guru di abad 21. *Prosiding*, 13.
- Hutchinson, T., & Waters, A. (1987). *English for specific purposes: A learning-centred approach*. Cambridge: Cambridge University Press.
- International Bacallaurate Organization. (2017). Assessment principles and practices – quality assessment in a digital age. Bacallaurate: Author
- Irhamni. (2019). Prinsip-prinsip dan pendekatan dalam penilaian hasil belajar. Retrieved September 6, 2021, from <https://jurnal.ar-raniry.ac.id/index.php/intel/article/download/4361/2897>
- Jones, T. (2002). Options and considerations for distance education: learner assessment and self-assessment, (3)3. *TOJDE (Turkish Online Journal of Distance Education)*. ISSN 1302-6488
- Keane, T., Keane, W. F., & Blicblau, A. S. (2016). Beyond traditional literacy: Learning and transformative practices using ICT. *Education and Information Technologies*, 21(4), 769–781. <https://doi.org/10.1007/s10639-014-9353-5>
- Kola, A., J. (2014). Students' academic performance and importance of continuous assessment [ca] in basic and digital electronics. *Research Gate*. (pp. 9-16) Vol. 1 No. 4.
- Krashen, S. D., Terrell, T. D., Ehrman, M. E., & Herzog, M. (1984). A theoretical basis for teaching the receptive skills. *Foreign Language Annals*, 17(4), 261-275.

- Laar, E., V. (2020). Determinants of 21st-century skills and 21st-century digital skills for workers: a systematic literature review. *Sage Journal Publications*. (1-14). DOI: 10.1177/2158244019900176
- Lado, R. (1961). *Language testing: The construction and use of foreign language tests*. Longman.
- Lam, T., C., M. (1995). Fairness in performance assessment. From RIC Clearinghouse on Counseling and Student Services Greensboro NC.
- Lathif, M. (2015). *An evaluation of English textbooks for the eighth graders of junior high school (bachelor thesis)*, Yogyakarta State University, Indonesia.
- Lathifa, A., Rahman, A., Hamra, A., Jabu, B., Nur, R. (2015). Developing a practical rating rubric of speaking test for University Students of English in Parepare, Indonesia. *Canadian Center of Science and Education*. Vol. 8 No. 6 (pp. 166-177) doi:10.5539/elt.v8n6p166
- Li, W. (2011). Validity considerations in designing oral test. *Journal of Language Teaching and Research*, Vol. 2, No. 1, pp. 267-269. doi:10.4304/jltr.2.1.267-269
- Lodico, M. G., Spaulding, D. T., & Voegtle, K. H. (2006). *Methods in educational research: from theory to practice (1st ed.)*. United States, America: Jossey-Bass.
- Lombardi, M. M. (2007). Authentic learning for the 21st century: An overview. *Educause Learning Initiative*, 23(1), 240-241.
- Madani. (2019). *Authentic assessment of speaking skills in EFL class* (sarjana thesis). State Institute of Islamic Studies (IAIN) Bengkulu, Indonesia.
- Maki, P. (2002). Using multiple assessment methods to explore student learning and development inside and outside of the classroom. *NASPA's NetResults*. Retrieved from https://www.apu.edu/live_data/files/333/multiple_assessment_methods_to_explore_student_learning_and_deve.pdf.
- Marina. (2015). Information and communication technology (ict) and its role in educational assessment. *Research Gate*. (pp. 23-37) Vol. 3 No. 1. DOI:10.22373/ej.v3i1.664
- Mauranen, A. (2006). Spoken discourse, academics and global English: A corpus perspective. In R. Hughes (Ed.), *Spoken English, tesol and applied linguistics: Challenges for theory and practice* (pp. 143–158). Palgrave Macmillan. https://doi.org/10.1057/9780230584587_7

- McGrath, I. (2002). *Materials Evaluation and Design for Language Teaching*. Edinburgh: Edinburgh University Press Ltd.
- Menggo, S., Suastra, I. M., Budiarsa, M., & Padmadewi, N. N. (2019). Needs Analysis of Academic-English Speaking Material in Promoting 21st Century Skills. *International Journal of Instruction*, 12(2), 739-754. <https://doi.org/10.29333/iji.2019.12247a>
- Meyer, B., & Latham, N. (2008). Implementing electronic portfolios: Benefits, challenges, and suggestions. *Educause Quarterly*, 1, 34-41.
- Milena, Z. R., Dainora, G., & Alin, S. (2008). Qualitative research methods: A comparison between focus-group and in-depth interview. *Annals of the University of Oradea, Economic Science Series*, 17(4), 1279-1283.
- Mills, S. (2018). Portfolio assessment for English language learners. *Study.com*. Retrieved September 24, 2021 from <https://study.com/academy/lesson/portfolio-assessments-for-english-language-learners.html>
- Missouri State University. (2021). The assessment process. Retrieved September 7, 2021, from <https://www.missouristate.edu/assessment/the-assessment-process.htm>.
- Morin, A. (2021). *How to use accommodations and modifications in the classroom*. Retrieved from <https://www.understood.org/articles/en/how-to-use-accommodations-and-modifications-in-the-classroom>.
- Nashruddin, W. & Mustaqimah, H A. Z. (2020). Critical literature review in TEFL research: Towards interdisciplinary study. *ELT Echo Journal*, 5(2)
- Neusted, S. (2014). The purposes of assessment. *Psychology Learning and Teaching*. 3(2), 97-101. <http://doi.org/10.2304%2Fplat.2003.3.2.97>.
- Nitko, A. J., & Brookhart, S. M. (2011). *Educational Assessment of Students*. Boston:
- Noput. (2009). Penilaian speaking kemampuan berbicara (speaking) dan menulis. Scribd. Retrieved from <https://www.scribd.com/doc/24472985/PENILAIAN-SPEAKING-Kemampuan-Berbicara-Speaking-Dan-Menulis-Writing-Dalam-Pelajaran>
- Nunan, D. (2004). *Task-based language teaching*. Cambridge: Cambridge University Press.
- Paige, J. (2009). The 21st century skills movement. *Educational Leadership*, 9(67). 11-11.

- Pales, J., F. Cardellach, M. Estrach, C. Gomar, A. Gual, F. Pons, and J.A. Bombi. 2004. Defining the learning outcomes of graduates from the medical school at the University of Barcelona (Catalonia, Spain). *Medical Teacher* 26: 239–43.
- Palmer, D. (2007). What Is the Best Way to Motivate Students in Science? *Teaching Science-The Journal of the Australian Science Teachers Association*, 53(1), 38-42.
- Partnership for 21st Century Skills. (2006). *Framework for 21st century learning*. Retrieved from <http://www.p21.org/documents/ProfDev.pdf>
- Patel, M.F. Praveen M. Jain. 2008. *English Language Teaching (Methods, Tools & Techniques)*. Jaipur: Sunrise Publishers & Distributors.Pearson.
- Pellegrino, J. W. (2014). Assessment as a positive influence on 21st century teaching and learning: A systems approach to progress. *Research Gate*. DOI: 10.1016/j.pse.2014.11.002
- Purwanto. 2009. *Evaluasi Hasil Belajar*. Yogyakarta: Pustaka Pelajar.
- Richards, J. C., & Renandya, W. A. (2002). *Methodology in Language Teaching: An Anthology of Current Practice*. Cambridge University Press. <https://doi.org/10.1017/CBO9780511667190>
- Richards, J. C., & Schmidt, R. (2010). *Longman dictionary of language teaching and applied linguistics*. Edinburgh: Pearson Education Limited.
- Richards, J., C. (2001). *Curriculum Development in Language Teaching*. New York: Cambridge University Press.
- Ryan, E. (2019). Why it's important to consider the assessment data needs of all stakeholders. Retrieved from Nwea Educatin Blog website <https://www.nwea.org/blog/2019/why-its-important-to-consider-the-assessment-data-needs-of-all-stakeholders/>
- Scarino, A. (2013). Language assessment literacy as self-awareness: Understanding the role of interpretation in assessment and in teacher learning. *Language Testing Sage Publication*, 30, 309-327 DOI: 10.1177/0265532213480128
- Schölderle, T., Staiger, A., & Ziegler, W. (2018). The feasibility of assessing speech and non-speech function of the speech apparatus in adults with cerebral palsy, *Clinical Linguistics & Phonetics*, DOI: 10.1080/02699206.2018.1455224
- Setiawaty, R et al. (2018). Validity and test reliability of Indonesian language multiple choice to final term examination. *The First International*

Seminar on Language, Literature, and Education, KnE Social Sciences, p. 43-50. doi: 10.18502/kss.v3i9.2609

- Shaaban, K. (2005). Assessment of young learners. *English Teaching Forum*, 43(1), 34–40.
- Sharifi, A. & Hassaskhah, J. (2011). The role of portfolio assessment and reflection on process writing. *Asian EFL Journal*. (pp. 194 - 222).
- Silva, E. (2009). Measuring skills for 21st - century learning. *Phi Delta Kappan*, May, 630-634.
- Simonson M., Smaldino, S., Albright, M. and Zvacek, S. (2000). Assessment for distance education (ch 11). *Teaching and Learning at a Distance: Foundations of Distance Education*. Upper Saddle River, NJ: Prentice-Hall. *Studies*. 6 (9). (pp. 163-167). DOI 10.11114/jets.v6i9.3443
- Srikaew, D. Tangdhanakanond, K. & Kanjanawasee, S. (2014). Development of an English speaking skill assessment model for grade 6 students by using portfolio. *Research Gate*. (pp.764 – 768) DOI: 10.1016/j.sbspro.2015.04.715
- Staiger, A., Schölderle, T., Brendel, B., & Ziegler, W. (2017b). Dissociating oral motor capabilities: Evidence from patients with movement disorders. *Neuropsychologia*, 95, 40–53. doi:10.1016/j.neuropsychologia.2016.12.010
- Staiger, A., Schölderle, T., Brendel, B., Bötzel, K., & Ziegler, W. (2017a). Oral motor abilities are task dependent: A factor analytic approach to performance rate. *Journal of Motor Behavior*, 49(5), 482–493. doi:10.1080/00222895.2016.1241747
- Sugiyono. (2017). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabet CV.
- Sun, C. (2015). The cultivation of cross-cultural communication competence in oral English teaching practice. *English Language Teaching*, 8(12), 7–10. <https://doi.org/10.5539/elt.v8n12p7>
- Suparman, U. (2016). *Penilaian dalam pembelajaran bahasa*. Tangerang: Suluh Media.
- Surur, D. (2016). *English Foreign Language (EFL) Evaluation System by The Teacher in Excellent Class at MTsN Aryojeding (Sarjana Thesis)*. State Islamic institute (IAIN) of Tulungagung, Indonesia.
- Sutopo. 2006. *Metodologi Penelitian Kualitatif*. Surakarta: UNS.
- Tabatabaei, O., & Assefi, F. (2012). The effect of portfolio assessment technique on writing performance of EFL learners. *English department, Islamic*

Azad University, Najafabad Branch, Iran. Vol. 5 No. 5 (pp. 138 – 147)
doi:10.5539/elt.v5n5p138

- Tekege, M. (2017). Pemanfaatan Teknologi Informasi dan Komunikasi dalam Pembelajaran SMA YPPGI Nabire. *Jurnal FATEKSA: Jurnal Teknologi Dan Rekayasa*, 2(1).
- The importance of student self-assessment. (2017). Retrieved September 3, 2021, from <https://academ.com.au/importance-student-self-assessment/>
- Tierney, R. D. (2012). *Fairness in classroom assessment*. Sage.
- Tosuncuoglu, I. (2018). Importance of assessment in elt. *Journal of Education and Training*
- Trilling, B. & Fadel, C., (2009). *21st Century learning skills*. San Francisco, CA: John Wiley & Sons.
- Trim, J. (1997). A European language portfolio: some questions relating to its nature, function, form, preparation and distribution'. In *Council of Europe, The European language portfolio*. Proposals for development. Strasbourg: Council of Europe, 3- 12
- Turnbull, B. (2017): Towards new standards in foreign language assessment: learning from bilingual education, *International Journal of Bilingual Education and Bilingualism*. DOI 10.1080/13670050.2017.1375891
- Van de Oudeweetering, K., & Voogt, J. (2018). Teachers' conceptualization and Enactment of twenty-first century competences: Exploring Dimensions for new curricula. *The Curriculum Journal*, 29(1), 116 - 133. <https://doi.org/10.1080/09585176.2017.1369136>
- Vogt, K., & Tsagari, D. (2014). Assessment Literacy of Foreign Language Teachers: Findings of a European Study, *Language Assessment Quarterly*, 11:4, 374-402, DOI: 10.1080/15434303.2014.960046
- Voogt, J., Erstad, O., Dede, C., & Mishra, P. (2013). Challenges to learning and schooling in the digital networked world of the 21st century. *Journal of Computer Assisted Learning*, 29(5) 403–413. <https://doi.org/10.1111/jcal.12029>
- Wang, Q. (2010). Using online shared workspaces to support group collaborative learning. *Computers & Education*, 55(3), 1270–1276. <https://doi.org/10.1016/j.compedu.2010.05.023>
- Weigle, S. C. (2002). *Assessing Writing*. Cambridge: Cambridge University Press.
- Wilkinson, D., & Birmingham, P. (2003). *Using Research Instruments*. New York: Taylor & Francis e-Library.

- Williams, K., C. & Williams, C.,C. (2011). Five key ingredients for improving student motivation. *Research in Higher Education Journal*. Retrieved September 26, 2021 from <https://www.aabri.com/manuscripts/11834.pdf>
- Winanti, D., A. (2017) *A Descriptive Study in Teaching Speaking by Using Videos at the Sevent Grade of Mts N Surakarta 1 in the Academic Year of 2016/2017*. Surakarta: IAIN Surakarta.
- Wolvin, A. (2010). *Listening and human communication in the 21st century*. Chichester. Wiley-Blackwell.

