

REFERENCES

- Abdullah, A. (2016). Group work activities for improving speaking skills. *English Education Journal*, 7(3), 389–401.
- Akbari, Z. (2015). Current challenges in teaching/learning English for EFL learners: The case of junior high school and high school. *An International Conference on Teaching and Learning English as an Additional Language*, 394-401, doi: 10.1016/j.sbspro.2015.07.524
- Albino, G. (2017). Improving speaking fluency in a task-based language teaching approach: The case of EFL learners at PUNIV-Cazenga. *SAGE Open*, 7(2), 1–11. <https://doi.org/10.1177/2158244017691077>
- Aliyu, M. (2017). Developing oral communication skills through collaborative learning: Implications for Nigerian teachers. *International Journal of English Literature and Social Sciences*, 2(5), 127–130. <https://doi.org/10.24001/ijels.2.5.15>
- Al-Ahdal, A., & Al-Ma'amari, A. (2015). Learning strategies of the Arab EFL learners: finding correlation with outcomes. *Advances in Language and Literacy Studies*, 6(5), 230-241. Doi:10.7575/aiac.all.v.6n.5p.230
- Amornkitpinyo, T. & Piriyasurawong, P. (2015). Causal relationship model of the information and communication technology skill affect the technology acceptance process in the 21st century for undergraduate students. *International Journal of Emerging Technology in Learning*, 10(1), 68-71, <http://dx.doi.org/10.3991/ijet.v10i1.4185>
- An, L. (2019). Application of computer technology in aesthetic education and feature analysis. *International Journal of Emerging Technology in Learning*, 14(14), 46-56, <https://doi.org/10.3991/ijet.v14i14.10713>
- Andi, K., & Arafah, B. (2017). Using needs analysis to develop English teaching materials in initial speaking skills for Indonesian college students of English. *The Turkish Online Journal of Design, Art and Communication*, 419-437, DOI NO: 10.7456/1070ASE/045

- Andrade, M. S. (2016). Curricular elements for learner success—21st-century skills. *Journal of Education and Training Studies*, 4(8), 143–149. <https://doi.org/10.11114/jets.v4i8.1743>
- Astuti, P., & Lammers, J. C. (2017). Individual accountability in cooperative learning: More opportunities to produce spoken English. *Indonesian Journal of Applied Linguistics*, 7(1), 215–229. <https://doi.org/10.17509/ijal.v7i1.6878>
- Bagon, S. (2018). Information communication technology use among students in inclusive classroom. *International Journal of Emerging Technology in Learning*, 13(6), 56-72, <https://doi.org/10.3991/ijet.v13i06.8051>
- Bahadorfar, M., & Omidvar, R. (2014). Technology in teaching speaking skill. *Acme International Journal of Multidisciplinary Research*, 2(4), 9–13.
- Bickel, B., Shin, J., Taylor, J., Faust, H., & Penniston, T. (2013). Learning English internationally while engaging communities locally: online EFL supporting community learning for young leaders. *TESOL*, 4(3), 439-462, doi: 10.1002/tesj.93
- Blake, R. (2016). Technology and the four skills. *Language Learning & Technology*, 20(2), 129-142. Retrieved from <http://lt.msu.edu/issues/june2016/blake.pdf>
- Blyth, C. (2014). Exploring the affordances of digital social 201 reading for L2 literacy: The case of eComma. In J. Guikema & L. Williams (Eds.), *Digital Literacies in Foreign and Second Language Education* (pp. 201–226). San Marcos, TX: CALICO
- Buitrago, A. G. (2017). Collaborative and self-directed learning strategies to promote fluent EFL speakers. *English Language Teaching*, 10(5), 139–157. <https://doi.org/10.5539/elt.v10n5p139>
- Bury, S., Craig, D., & Shujah, S. (2017). Celebrating undergraduate students' research at York University: Information literacy competencies of high-achieving students. *Journal of Information Literacy*, 11(2), 4–27. <https://doi.org/10.11645/11.2.2219>

- Byefield, L., Caffey, C., Bacon, H., & Shen, X. (2016). Digital literacy and identity formation in 21st century classrooms: implications for second language development. *International Journal of Applied Linguistics & English Literature*, 5(1), doi:10.7575/aiac.ijalel.v.5n.1p.39
- Byrd, T., Cossick, K., & Zmud, R. (1992). A synthesis of research on requirements analysis and knowledge acquisition techniques. *MIS Quarterly*, 16(1), 117-138, Retrived from <http://www.jstor.org/stable/249704>
- Cardenas-Claros, M. S., & Gruba, P. A. (2014). Listeners' interactions with help options in CALL. *Computer Assisted Language Learning*, 27(3), 228–245
- Caws, C. G. (2012). Engaging second/foreign language students through electronic writing tasks: When learning design matters. In L. A. Wankel & P. Blessinger (Eds.), *Increasing Student Engagement and Retention Using Social Technologies* (pp. 91–119). Bingley, UK: Emerald Group
- Creswell, J. W. (2014). *Research design: qualitative, quantitative, and mixed methods approaches*. USA: SAGE Publication, Inc.
- Cinganotto, L., & Cuccurullo, D. (2015). Integrating mobile devices into language learning to meet the 21st century educational challenges. *Media Education*, 6(2), <http://riviste.erickson.it/med>
- Dashtestani, R. & Hojatpanah, S. (2020). Digital literacy of EFL students in a junior high school in Iran: voices of teachers, students, and Ministry Directors. *Computer Assisted Language Learning*, 1-30, <https://doi.org/10.1080/09588221.2020.1744664>
- DiBenedetto, C., & Myers, B. (2016). A conceptual model for the study of student readiness in the 21st century. *NACTA Journal*, 60(1a), 28-35.
- Drigas, A. S., & Kokkalia, G. K. (2014). ICTs and special education in kindergarten. *International Journal of Emerging Technologi in Learning*, 9(4), 35-42, <http://dx.doi.org/10.3991/ijet.v9i4.3662>
- Erdogan, V. (2019). Integrating 4Cs skills of 21st century into 4 language skills in EFL classes. *International Journal of Education and Research*,

7(11), 113-124, Retrieved from
<https://www.ijern.com/journal/2019/November-2019/09.pdf>

- Erstad, O. (2016). Educating the digital generation: Exploring media literacy for the 21st century. *Nordic Journal of Digital Literacy*, 85-102, <http://creativecommons.org/licenses/by-nc-sa/4.0/>
- Fandino, Y. S. (2013). 21st century skills and the EFL Classroom: A call for more awareness in Colombia. *Gist Education and Learning research Journal*, 7, 190-208, ISSN 1692-5777
- Fraenkel, J. R., Wallen, N. E., & Hyun, H. H. (2012). *How to design and evaluate research in education*. New York: The MCGrow-Hill Companies, Inc.
- Fozdar, B. (2015). Open and distance learning (ODL): A strategy of development through its potential role in improving science and technology knowledge. *International Journal of Emerging Technology in Learning*, 10(2), 9-16, <http://dx.doi.org/10.3991/ijet.v10i2.4176>
- Ganapathy, M. (2016). The effects of using multimodal approaches in meaning-making of 21st century literacy text among ESL students in a private school in Malaysia. *Advances in Language and literacy studies*, 7(2), 143-155, ISSN: 2203-4714
- Garba, S. A., Byabazaire, Y., Busthami, A. H. (2015). Toward the use of 21st century teaching-learning approaches: The trend of development in Malaysia schools within the context of Asia Pasific. *International Journal of Emerging Technology in Learning*, 10(4), <http://dx.doi.org/10.3991/ijet.v10i4.4717>
- Giorgini, P., Rizzi, S., & Garzetti, M. (2008). GRAnD: A goal-oriented approach to requirement analysis in data warehouse. *Elsevier Journal*, 45(8), 4-21, <https://doi.org/10.1016/j.dss.2006.12.001>
- Godwin-Jones, R. (2015). Contributing, creating, curating: Digital literacies for language learners. *Language Learning & Technology*, 19(3), 8–20. Retrieved from <http://llt.msu.edu/issues/october2015/emerging.pdf>

- Gonzalez-Lloret, M. (2015). A practical guide to integrating technology into task-based language teaching. Washington, DC: Georgetown University Press
- Graham, L., Berman, J., & Bellert, A. (2015). Sustainable learning: inclusive practices for 21st century classroom. Australia: Cambridge University Press :
https://books.google.co.id/books?hl=id&lr=&id=CR1EBgAAQBAJ&oi=fnd&pg=PR7&dq=sustainable+learning+language+in+21st+century&ots=q3wmla647X&sig=8wGOOpQKtgOPOAJ00-q-gjD3UBI&redir_esc=y#v=onepage&q=sustainable%20learning%20language%20in%2021st%20century&f=false
- Guo, Z., & Xu, L. (2016). Study on the integration mode of computer network technology and college English curriculum. *International Journal of Emerging Technology in Learning*, 11(8), 40-46, <http://dx.doi.org/10.3991/ijet.v11i08.6046>
- Hadiyanto. (2019). The EFL students' 21st Century Skills Practices through E-Learning Activities. *Indonesian Research Journal in Education*, 3(2), 461-473, <https://doi.org/10.22437/irje.v3i2.8036>
- Haghighi, M., Ghanavati, M., & Rahimi, A. (2015). The role of gender differences in the cognitive style of impulsivity/reflectivity and EFL success. Prodia – Social and Behavioral Science, 192, 467-474. doi: 10.1016/j.sbspro.2015.06.072
- Hulstijn, J. (2015). Language proficiency in native and non-native speakers: Theory and research. Amsterdam, Netherlands: John Benjamins
- Hewagamage, C., & Hewagamage, P. (2015). A framework for enhancing ICT competency of Universities in Sri Lanka. *International Journal of Emerging Technology in Learning*, 10(5), 45-51, <http://dx.doi.org/10.3991/ijet.v10i5.4802>
- Hsieh, T., Wang, T., Su, C., & Lee, M. (2012). A fuzzy logic-based personalized learning systems for supporting adaptive English learning. *Journal of Educational Technology & Society*, 15(1), 273-288, retrieved from <https://www.jstor.org/stable/10.2307/jeductechsoci.15.1.273>

- Huang, R., Spector, J. M., & Yang, J. (2019). *Educational technology: a primer for the 21st century*. Singapore: Springer Nature Singapore Pte Ltd.
- Hu, J. & Xiao, Y. (2019). The moderation examination of ICT use on the association between Chinese mainland students' socioeconomic status and reading achievement. *International Journal of Emerging Technology in Learning*, 14(15), 107-120, <https://doi.org/10.3991/ijet.v14i15.10494>
- Kao, P.-C., & Craigie, P. (2014). Effects of English usage on Facebook and personality traits on achievement of students learning English as a foreign language. *Social Behavior and Personality: An International Journal*, 42(1), 17–24. doi:10.2224/sbp.2014.42.1.17
- Kay, K., et. al. (2010). *21st century skills rethinking how students learn*. USA: Solution Tree Press.
- Kern, R. (2014). Technology as Pharmakon: The promise and perils of the Internet for foreign language education. *Modern Language Journal*, 98(1), 340–357
- Khlaisang, J. & Koraneekij, P. (2019). Open online assessment management system platform and instrument to enhance the information, media, and ICT literacy skills of 21st century learners. *International Journal of Emerging Technology in Learning*, 14(7), 111-127, <https://doi.org/10.3991/ijet.v14i07.9953>
- Khlaisang, J. & Mingsiritham, K. (2016). Engaging virtual learning environment system to enhance communication and collaboration skills among ASEAN higher education learners, *International Journal of Emerging Technology in Learning*, 11(4), 103, <https://doi.org/10.3991/ijet.v11i04.5503>
- Khotimah, K. (2017). Video project in ESP classroom: A way to promote autonomous learning in a big class. *The Asian EFL Journal, TESOL Indonesia International Conference Edition*, 8, 73-78.
- Kivunja, C. (2015). Teaching students to learn and to work well with 21st-century skills: Unpacking the career and life skills domain of the new

learning paradigm. *International Journal of Higher Education*, 4(1), 1–11.
<https://doi.org/10.5430/ijhe.v4n1p1>

Kumar, R. (2011). *Research methodology*. USA: SAGE Publication, Inc.

Kwan, R., Fox, R., Chan, F., & Tsang, P. (2008). *Enhancing learning through technology: Research on emerging technologies and pedagogies*. London: World Scientific Publishing Co. Pte. Ltd.

Lubis, A., H. (2018). ICT integration in 21st-century Indonesian English language teaching: Myths and realities. *CakrawalaPendidikan*, 1, 11-21, retrieved from

<https://www.researchgate.net/publication/327541498> ICT Integration in 21st-Century Indonesian English Language Teaching Myths and Realities ?enrichId=rgreq-9a66f5e0ce8d10615231eaa445db6b29-XXX&enrichSource=Y292ZXJQYWdlOzMyNzU0MTQ5ODtBUzo2Njg4MDAwNzI1NjQ3MzZAMTUzNjQ2NTc3MTEzOA%3D%3D&el=1x_2&esc=publicationCoverPdf

Mahbub, M., A. (2018). English teaching in vocational high school: a need analysis. *JEELS*, 5(2), 229-258,

McKay, M., Davis, M., & Fanning, P. (2009). *Messages the communication skills book*. Canada: New Harbinger Publications, Inc.

Merriam, S., B. (2009). *Qualitative research: a guide to design and implementation*. San Fransisco: John Willey &Sona, Inc.

Menggo, S., Suastra, I., Budiarsa, M., &Padmadewi, 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>

Milic, M. &Skoric, I. (2010).The impact of formal education on computer literacy. *International Journal of Emerging Technology in Learning*, 5(2), <http://dx.doi.org/10.3991/ijet.v5s2.1253>

Moto, S., Ratanaolarn, T., Tuntiwongwanich, S., &Pimdee, P. (2018). A Thai Junior High School students 21st century information litercay, media literacy, and ICT literacy skills factor analysis. *International Journal of*

Emerging Technology in Learning, 13(9), 87-106,<https://doi.org/10.3991/ijet.v13i09.8355>

- Muhali. (2019). *Pembelajaran inovatif di abad 21*. *Jurnal Penelitian dan Pengkajian Ilmu Pendidikan: e-Saintika*, 3(2), 25-50. e-ISSN 2615-6881
- Muslem, A., & Abbas, M. (2017). The effectiveness of immersive multimedia learning with peer support on English speaking and reading aloud. *International Journal of Instruction*, 10(01), 203–218. <https://doi.org/10.12973/iji.2017.10113a>
- Mustaqimah, H., A., Z. (2020). Bridging the gap between theory and practice of CALL: a critical literature review. (Thesis Undergraduate, Institution of Syekh Nurjati State, 2020)
- Neupane, B. (2016). Teachers' and students' perceptions on digital divide in English language learning, *Tribhuvan University Journal*, 1-97, retrived from <http://107.170.122.150:8080/xmlui/bitstream/handle/123456789/424/12868.pdf?sequence=1&isAllowed=y>
- Nguyen, H. (2020). Communication skills and reflection practice in smart English teaching and learning environment: A case study. *International Journal of Emerging Technology in Learning*, 15(17), <https://doi.org/10.3991/ijet.v15i17.15235%0d>
- Nurbekova, Z., et al. (2020). Project-based learning approach for teaching mobile application development using visualization technology. *International Journal of Emerging Technology in Learning*, 15(8), 130-143, <https://doi.org/10.3991/ijet.v15i08.12335>
- Otero, R., G. (2016). Innovative resource based on ICTs and authentic materials to improve EFL students' communicative needs. In A. Pareja-Lora, C. Calle-Martinez, & P. Rodríguez-Arancon (Eds), *New perspectives on teaching and working with languages in the digital era* (pp. 83-93). Dublin: Research-publishing.net. <http://dx.doi.org/10.14705/rpnet.2016.tislid2014.424>

- Ozverir, I., Herrington, J., Osam, U. V., (2016). Design principles for authentic learning of English as a foreign language. *British Journal of Education Technology*, 47(3), 484-493, doi:10.1111/bjet.12449
- Partnership for 21st Century Skills, (2009).P21 framework definitions. Washington: Pearson.
- Phuapan, P., Viriyavejakul, C., &Pimdee, P. (2016).An analysis digital literacy skills among Thai University seniors. *International Journal of Emerging Technology in Learning*, 11(3), 24-31,<http://dx.doi.org/10.3991/ijet.v11i03.5301>
- Poedjiastutie, D. & Oliver, R. (2017). English learning needs of ESP learners: exploring stakeholder perceptions at an Indonesia University. *TEFLIN Journal*, 28(1), 1-21, <http://dx.doi.org/10.15639/teflinjournal.v28i1/1-2>
- Pounaki, E., Givi, M., R., & Fahimnia, F. (2017).Investigating the relation between media literacy and information literacy of students of communication science and knowledge and information science.*Iranian Journal of Information Processing and Management*, 32(2), ISSN 2251-8223
- Raco, J., R., &Semiawan, C., R. (2010). *Metodepenelitiankualitatif*. Jakarta: PT Gramedia.
- Rahayu, A. S., (2018). Engaging the students with styles in EFL perspectives.*CELTIC*, 3(1), 16-29, PISSN 2356-0401
- Razak, N. A., Jalil, H. A., & Ismail, I. A. (2019). Challenges in ICT integration among Malaysian public primary education teachers: The roles of leaders and stakeholders. *International Journal of Emerging Technology in Learning*, 14(24), 184-205,<https://doi.org/10.3991/ijet.v14i24.12101>
- Romi, I. (2017). A model for e-learning system success: systems, determinants, and performance, *International Journal of Emerging Technology in Learning*, 12(10), 4-20, <https://doi.org/10.3991/ijet.v12i10.6680>
- Rupande, G. (2014). The role of multimedia in ODL in Zimbabwe: A case of Zimbabwe Open University. *International Journal on Managerial*

Studies and Research (IJMSR), 2(4), 1-8, ISSN 2349-0330 (Print) & ISSN 2349-0349 (Online)

- Sanchez, N. S., Garduno, M., & Sarracino, D. G. (2016). Students' preferences for communicative activities and teachers' frequency of communicative activity use in Tijuana. *PluriLingua*, 12(1), ISSN: 2007-6975
- Sanchez, N. S. (2017). Discovering students' preference for classroom activities and teacher's frequency of activity use. *Colombian Applied Linguistics Journal*, 19(1), 51–66.
- Santoso, M., H. (2017). Learning approaches of Indonesian EFL Gen Z students in a flipped learning context. *Journal on English as a Foreign Language*, 7(2), 183-208, DOI: 10.23971/jefl.v7i2.689
- Saputra, M. & Siddiq, I. H. (2020). Social media and digital literacy: The urgency of digital literacy in the middle of a disrupted society era. *International Journal of Emerging Technology in Learning*, 15(7), 156-161, <https://doi.org/10.3991/ijet.v15i07.13239>
- Saracho, O., N. (2017) Literacy and language: new developments in research, theory, and practice. *Early Child Development and Care*, 187(3), 299-304, <http://dx.doi.org/10.1080/03004430.2017.1282235>
- Sasmoko. (2017, August 8). *Pendidikan Abad 21*. [Online]. Accessed from: <https://pgsd.binus.ac.id/2017/08/08/pendidikan-abad-21/>
- Shadiev, R., Hwang, W., & Liu, T. (2018). A study of the use of wearable devices for healthy and enjoyable English as a foreign language learning in authentic contexts. *Educational Technology & Society*, 21 (4), 217–231, retrived from <https://www.jstor.org/stable/10.2307/26511550>
- Stojanovic, T., Penjisevic, I., Lukic, T., & Zivkovic, J. (2017). Computer literacy of young people in Serbia and regional differences. *Geographica Pannonica*, 21(1), 43-53, DOI: 10.18421/GP21.01-04
- Sugiyono. (2015). *Metode penelitian pendidikan: pendekatankuantitatif, kualitatif, dan R&D*. Bandung: Alfabeta.

- 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>
- Tahir, L. M. et al. (2015). ICT literacy and readiness in using computers among Headteachers in their tertiary learning experiences and school management tasks. *International Journal of Emerging Technology in Learning*, 10(2), 63-69, <http://dx.doi.org/10.3991/ijet.v10i2.4405>
- Tan, J., Choo, S. S., Kang, T., & Liem, G. A. (2017). Educating for twenty-first century competencies and future-ready learners: research perspectives from Singapore. *Asia Pacific Journal of Education*, 37(4), 425-436, <https://doi.org/10.1080/02188791.2017.1405475>
- Tan, J.p., Koh, E., Jonathan, C., & Yang, S. (2017). Learner dashboards a double-edged sword?students' sensemaking of a collaborative critical reading and learning analytics environment for fostering 21st-century literacies. *Journal of Learning Analytics*, 4(1), pp. 117-140, <http://dx.doi.org/10.18608/jla.2017.41.7>
- Thammasaeng, P., Pupat, P., & Petchaboon, S. (2016). Needs assesment of information and communication technology literacy (ICT Literacy) of students in secondary educational service area. *International Journal of Emerging Technology in Learning*, 11(12), 9-13, <https://doi.org/10.3991/ijet.v11i12.5798>
- Tracy, S. J. (2013). *Qualitative research methods*. UK: John Wiley & Sons, Ltd,
- Trilling, B., & Fadel, C. (2009). 21st-century skills: Learning for life in our times. San Francisco: Jossey-Bass.
- Wahyuningtyas, N. & Idris. (2020). Increasing geogrhapic literacy through the development of computer supported collaborative learning. *International Journal of Emerging Technology in Learning*, 15(7), 74-85, <https://doi.org/10.3991/ijet.v15i07.13255>
- Wang, N., Chen. J., Tai, M., & Zhang, J. (2019). Blended learning for Chinese university EFL learners: learning environment and learner

perceptions. *Computer Assisted Language Learning*, 1-27, DOI: 10.1080/09588221.2019.1607881

Yanguas, I. (2009). Multimedia glosses and their effect on L2 text comprehension and vocabulary learning. *Language Learning & Technology*, 13(2), 48–67. Retrieved from <http://lt.msu.edu/vol13num2/yanguas.pdf>

Yundayani, A., Kardijan, D., & Herawan, T. (2019). Intergrating ICT in English for academic purposes materials through task-based approach. *International Journal of Emerging Technology in Learning*, 14(17), 29-43, <https://doi.org/10.3991/ijet.v14i17.10753>

Yunus, M., Peilin, C., Lubis, M., & Ramli, R. (2010). Evaluation of ICT usage for general or English learning purposes. *Education and Educational Technology*, 205-211, ISSN: 1792-5061

Zhang, X. (2018). Innovating selection and use of online writing resources for EFL students: A systemic functional linguistic perspective. *International Journal of Emerging Technology in Learning*, 13(9), 136-147, <https://doi.org/10.3991/ijet.v13i09.7910>

Zhang, L., Basham, J., & Yang, S. (2020). Understanding the implementation of personalized learning: A research synthesis. *Educational Research Review*, doi: <https://doi.org/10.1016/j.edurev.2020.100339>.

Zhou, W., Shi, L., & Chen, J. (2018). Design and implementation of the online computer-assisted instruction systems based on object-oriented analysis technology. *International Journal of Emerging Technology in Learning*, 13(10), 183-195, <https://doi.org/10.3991/ijet.v13i10.9462>