

REFERENCES

- Aho, E. Juuso, H. Haverinen, H. L & Laukka, S. (2010). Teacher's principles of decision-making and classroom management; A case study and a new observation method. *Procedia Social and Behavioral Sciences 9* (2010) : 395–402. Retrieved from 10.1016/j.sbspro.2010.12.171
- Al-Banna, J.B & Aziz, M. S. A. (2014). Teaching strategies. *ISLAMIC RELIGIOUS EDUCATION IS IDEAL FOR DISABILITIES*
- Anizar, N. Saragih, B. N & Sinaga, T. W. (2019). Teachers strategies in teaching speaking at SMP negeri 18 medan. *Jurnal edulingua*, 6(2)
- Anjaniputra, A. G. (2013). Teachers strategies in teaching speaking to students at secondary level. *Journal of english and education 2013*, 1(2), 1-8
- Baastian , I. Winardi, R. D & Fatmawati, D. (2018). Metoda Wawancara. Leading in knowledge development : Program magister sains dan doctor. Retrieved from https://acadstaff.ugm.ac.id/karya_files/metoda-wawancara-c29ba5ceaaec2307fdae3fab6b83feb7/8db07451-f6f8-11e9-9724-e4434b0aade8
- Bertschy, F. Kunzli, C & Lehmann, M. (2013). Teacher's competencies for the implementation of educational offers in the field of education for sustainable development. *Sustainability* 2013(5) 5067-5080. Retrieved from 10.3390/su5125067
- Bialik, M & Fadel, C. (2015). Skills for the 21st century : what should students learn?. *Center for curriculum redesign*. Retrieved from www.curriculumredesign.org/about/background
- Boholano, H. B. (2017). Smart social networking : 21st century teaching and learning skills. *Research in Pedagogy* 7(1). 21- 29
- Bonnici, T. S & Mcgee, J. (2015). Case study. *Strategic management*, v12
- Burns, A. (2019). Concepts for teaching speaking In the english language classroom. *LEARN Journal: Language Education and Acquisition Research Network Journal* 12 (1)
- Chu, S. K. W. Reynolds, R. B. Tavares, N. J. Notari. M & Lee, C. W. Y. (2017). Twenty – First skills and global education roadmaps. *21st Century Skills Development Through Inquiry-Based Learning* (17-32) Retrieved from 10.1007/978-981-10-2481-8_2

Cleland, J. (2017). The qualitative orientation in medical education research. *Korean Journal of Medical Education* 29 (2) : 61 – 71. Retrieved from 10.3946/kjme.2017.53

Cresswell, J. W. (2012). Educational research

Efron, S, E & Ravid, R. (2019). Writing the literature review : A practical guide. *New York : The Guilford Press*

Erdem, C. (2019). Introduction to 21st century skills and education. *Cambridge scholars publishing.*

Fandino, Y. (2013). 21st century skills and the english foreign language classroom : a call for more awareness in Colombia Gist education and learning. *Research journal*, 7, pp 190

Fuller, C. L. Goodwyn, A & Brophy, E. F. (2013). Advanced skills teachers : professional identity and status. *Teachers and Teaching* 19(4). Retrieved from 10.1080/13540602.2013.770228

Grewal, A. Kataria, H & Dhawan, I. (2016). Literature search for research planning and identification of research problem. 60 (9) : 635-639. Retrieved from 10.4103/0019-5049.190618.

Harahap, S. S. Antoni, R & Rasyidah, U. (2015). An analysis on students speaking skill at second grade SMP Rambah Hilir. *Journal mahasiswa prodi bahasa inggris*

Hotaman, D. (2010). The teaching profession : knowledge of subject matter, teaching skills and personality traits. *Procedia Social and Behavioral Sciences* 2 (2) 1416–1420.

Hussain, S. (2018). Teaching speaking skills in communication classroom. *International Journal of Media, Journalism and Mass Communications (IJMJMC)*3 (3) 14-21. Retrieved from [10.20431/2454-9479.0303003](https://doi.org/10.20431/2454-9479.0303003)

Hyman, M.R & Sierra, J. J. (2016). Open versus close ended survey questions. *New Mexico State University : Business Outlook* 14 (2)

Hysa, E. (2013). Defining a 21st century education : case study of development and growth course. *Lecturer at economy department*, 5 (2)

Jan, H. (2017). Teacher of 21st century : Characteristics and development. *Research on Humanities and Social Sciences*, 7(9)

Kurniati, A. Eliwarti & Novitri. (2009). A study on the speaking ability of the second year students of SMK TELKOM PEKANBARU

Kusrini, E. (2012). Teaching speaking for senior high school students using cooperative learning "think pair share". *Jurnal Aktif* 18 (3)

Lodico, M. G. Spaulding, D. T & Voegtle, K. H. (2006). Methods in educational research : From theory to practice. *San Francisco : Jossey-Bass*

Makovec, D. (2018). The teachers role and professional development. *International Journal of Cognitive Research in Science Engineering and Education* 6(2) : 33-45. Retrieved from 10.5937/ijcrsee1802033M

Mathers, N. Fox, N. J & Hunn, A. (2000). Using interviews in a research project. *Institute of General Practice Northern General Hospital Sheffield.*

Nashruddin, W & Mustaqimah, H, A, Z. (2020). Critical literature review in TEFL research : towards interdisciplinary study. *ELT-echo*, 5(2).

Nessipbayeva, O. (2007). The competencies of the modern teacher. *Pre-Service and In-Service Teacher Training.*

Nigel, M. Fox, N, J & Hunn, A. (2000). Using interviews in a research project. *Research approaches in primary care* 5 : 113-134

Nirmawati, L. A. (2015). Improving students speaking skills through speaking board games of grade VIII of SMPN 13 Yogyakarta in the academic year of 2013/2014. *S1 thesis*

Oliver, P. (2012). Succeeding with your literature review: a handbook for students. *Glasgow : Open University Press*

Ong, A. D & Weiss, D. J. (2000). The Impact of Anonymity on Responses to Sensitive Questions. *Journal of Applied Social Psychology* 30: 1691–1708. Retrieved from 10.1111/j.1559-1816.2000.tb02462.x

Ospina, S. (2004). Qualitative research. *Encyclopedia of leadership* (pp. 1279-1284)

Pakula, H. (2019). Teaching speaking. *Apples Journal of Applied Language Studies* 13 (1) 95 – 111. Retrieved from [10.17011/apples/urn.201903011691](https://doi.org/10.17011/apples/urn.201903011691)

- Popping, R. (2015). Analyzing open ended questions by means of text analysis procedures. *Bulletin de méthodologie sociologique: BMS* 128(1) : 23-39. Retrieved from [10.1177/0759106315597389](https://doi.org/10.1177/0759106315597389)

Rajagopalan, I. (2019). Concept of teaching. *Shanlax International Journal of Education* 7(2) 5-8. Retrieved from <https://doi.org/10.34293/education.v7i2.329>

Rao, P. S. (2019). The importance of speaking skills in english classroom. *Alford Council of International English & Literature Journal(ACIELJ) 2 (2)*

Rebolj, A, B. (2013). The case study as a type of qualitative research. *JOURNAL OF CONTEMPORARY EDUCATIONAL STUDIES 1* : 28-43

Rianingsih, R. (2015). The teacher straegies in overcoming students difficulties in speaking at english intensive program of MA AN NUR CIREBON. *Bachelor Thesis*. Retrieved from <http://repository.syekhnurjati.ac.id/id/eprint/2915>

Richards, J. C. (2008). Teaching listening and speaking : from theory to practice. *Cambridge University Press*

Rosaliza, M. (2015). Wawancara, sebuah interaksi komunikasi dalam penelitian kualitatif. *Universitas Lancang Kuning 11* (2). Retrieved from <https://doi.org/10.31849/jib.v11i2.1099>

Saveedra, A. R & Opfer, A. (2012). Learning 21st century skills requires 21st century teaching. *94* (2) : 8 – 13. Retrieved from <https://doi.org/10.1177%2F003172171209400203>

Selvi, K. (2010). Teachers Comptencies. *culture International Journal of Philosophy of Culture and Axiology* 7(1):167-175. Retrieved from [10.5840/cultura20107133](https://doi.org/10.5840/cultura20107133)

Sequeira, A. H. (2012). *Introduction to concepts of teaching and learning*, 1-6. Available at SSRN 2150166

Shah, S, R. Ahmed, F & Khan, R. (2018). Writing a critical review of literature : a practical guide for english graduate students. *Global Language Review (GLR) (3-1)* : 09. Retrieved from [10.31703/glr.2018](https://doi.org/10.31703/glr.2018)

Siswandari. (2009). Statistika Computer Based. *Surakarta: LPP UNS Dan UNS Press*. Retrieved from <https://www.unud.ac.id/in/tentang-unud17-Sejarah-Universitas-Udayana.html>

Snyder, H. (2019). Literature review as a research methodology : An overview and guidelines. *Journal of Business Research 104* : 333–339. Retrieved from <https://doi.org/10.1016/j.jbusres.2019.07.039>

Sugihartini, N. Sindu, G. P. Zakariah, M & Dewi, K. S. (2020). Improving teaching ability with eight teaching skills. *Advances in Social Science, Education and Humanities Research* 394. Retrieved from <http://creativecommons.org/licenses/by-nc/4.0/>

Suradika, A. (2000). Teknik analisis data. *Universitas Muhammadiyah Jakarta.*

Tapinos, E. (2016). The limitations impacting teachers understanding of creative thinking. *Creative education*, pp. 1404 - 1409

Tichenor, M. S & Tichenor, J. M. (2005). Understanding teachers perspectives on professionalism. *The professional educator*. XXVII (1-2)

Tochhawng, L. (2018). Isdispensable teaching requirement. *Teacher education in India : Issues and concerns.*

Torky, S. A. E. F. (2006). The effectiveness of a task based introduction program in developing the english language speaking skills of secondary stage students. *Cairo : Ain Shams University*

Trilling, B & Fadel, C. (2009). 21st century skills : learning for life in our times. *San Francisco*

Valentino, R. (2017). TEACHING SPEAKING AT SENIOR HIGH SCHOOL NUMBER 1 MUARO JAMBI REGENCY

