

References

- Abrantes, JL., Lages, LF., & Seabra, C. (2007). Pedagogical affect, student interest, and learning performance. *Journal of Business Research*. 60(2007)960-964. DOI:10.1016/j.jbusres.2006.10.026 retrieved from: <https://www.researchgate.net/publication/4967518>
- Afrianto. (2018). Being a professional teacher in the Era of industrial revolution 4.0: opportunities, challenges and Strategies for Innovative classroom practices. *English Language Teaching and Research*
- Alfalo, E., & Gabay, E.(2013). Learning approach and learning: exploring a new technological learning system. *International Journal for the Scholarship of Teaching and Learning*. 7(1)1-19. Retrieved from: <https://doi.org/10.20429/ijsotl.2013.070114>
- Ali, Z., Khan, T., & Masroor, F. (2020). Creating positive classroom environment for learners' motivation towards communicative competence in the English language. *Journal of the Research Society of Pakistan*. 57(1)317-328. Retrieved from: <https://www.researchgate.net/publication/339933617>
- Allo, MDG., & Priawan, A. (2019). Students' self-confidence in speaking skills. *Jurnal Studi Guru dan Pembelajaran*. 2(1)1-4. DOI: 10.30605/jsgp.2.1.2019.1263
- Al-Mahrooqi, RI., Syiabi, JA., & et al., (2015). Characteristics of a good EFL teacher. *ResearchGate*. Sultan Qaboos University. DOI: 10.1177/2158244015584782 Retrieved from: <https://www.researchgate.net/publication/279160226>
- Arifin, Z. (2013). Menjadi guru profesional (isu dan tantangan masa depan). *Edutech*. 3(1)132-155.
- Astuti, AP., Aziz, A., & Sumarti, SS., et al. 2019. Preparing 21st century teachers: implementation of 4C character's pre-service teacher through teaching practice. *IOP Publishing*. DOI:10.1088/1742-6596/1233/1/012109
- Atmowardoyo, H. & Akil, M. (2018). The profile of effective EFL: A descriptive of study at Senior High School in Gowa. *ResearchGate*. Retrieved from: <https://www.researchgate.net/publication/325263882>
- Audley, S. (2008). Respect in the classroom: a developmental approach. *Academic Exchange Quarterly*. University of Memphis.

Retrieved from:
https://www.academia.edu/618336/Respect_in_the_Classroom_A_Developmental_Approach

- Auerbach, AJJ. & Andrews, TC. (2018). Pedagogical knowledge for active-learning instruction in large undergraduate biology courses: a large-scale qualitative investigation of instructor thinking. *International Journal STEM Education*. Retrieved from: <https://doi.org/10.1186/s40594-018-0112-9>
- Ayua, GA. (2017). Effective teaching strategies. *Workshop Paper*. DOI: 10.13140/RG.2.2.34147.09765
- Azra, A. (2014) Geneology of Indonesian Islamic Education: The roles in modernization of Muslim society. *Paper presented at seminar on Islamic teachings: Dialogue, peace studies and conflict resolution*. Banda Aceh
- Azhar, N., & Mardiana. (2016). The English teachers' competencies in English foreign language learning at MA Madani Alauddin Pao-Pao Gowa, South Sulawesi. *Journal.uin.alauddin.a.id*
- Bin-Hady, WR. (2018). How can I prepare an ideal lesson-plan?. *International Journal of English and Education*. 7(4)275-289. Doi: 10.2139/ssrn.3434031. Retrieved from: <https://www.researchgate.net/publication/328260850>
- Bloom, BD., & Crabtree, BF. (2006). The qualitative research interview. *Medical Education*. 40,314-321. Doi:10.1111/j.1365-2929.2006.02418x
- Burgucu, A., Han, T., & et al. (2010). Who are our Students? Investigating learners' risk taking ability and achievement on second language acquisition. *2nd International Symposium on Sustainable Development*.
- Cahyo, SD., & Muslim, MRU., et.al. (2019). Needs analysis of Islamic-based English reading material for the Muhammadiyah junior high school. *International Journal of Evaluation and Research in Education (IJERE)*
- Carnwell, R., & Daly, W. (2001). Strategies for the construction of a critical review of the literature. *Nurse Education in Practice*, 1, 57-63. Doi:10.1054/nepr.2001,0008

- Cerda, M., Caprino, P. & Sellens, T. (2015). Teachers and students: Working 21st century skills through media education. *Proceedings of EDULEARN Conference*
- Chigona, A. (2015). *Pedagogical shift in the twenty first century: Preparing teachers to teach with new technologies*. Africa education review
- Creswell, JW. (2009). Research design qualitative, quantitative, and mixed methods approaches (3rd edition). *SAGE Publication*.
- Creswell, JW. (2012). Planning, conducting, and evaluating quantitative and qualitative research (4th edition). *Library of Congress Cataloging-in-Publication Data*
- Damanhuri. (2013). Etika guru dalam perspektif Imam Al-Ghazali. *Jurnal As-Salam* retrieved from <http://ejournal.staidarussalamlampung.ac.id/index.php/assalam/article/view/36>
- Debata, PK (2013). The importance of grammar in English language teaching: a reassessment. *Language in India*. (13)482-486. Retrieved from: www.languageindia.com
- Diyanti, Y., Nurhayati, L. & Supriyanti, N. (2020). The profile of primary English teachers in Indonesia. *ResearchGate*.
- Eladi, AG. (2015). Conducting critical literature reviews: A methodological note. *ResearchGate*. Retrieved from <https://www.researchgate.net/publication/285611619>
- Ermawati, S. (2018). Islamic education system and character education at Integral Elementary School of Luqman Hakim Bojonegoro. *JPE (Jurnal Pendidikan Edutama)*. 5(2)11-18. <http://ejurnal.ikipgribojonegoro.ac.id/index.php/JPE>
- Fatimah, AS., & Santiana. (2017). Teaching in 21st century: Students-teachers' perceptions of technology use in the classroom. *Journal of Linguistic and English Teaching*. 2(2)126-135. Doi: <http://dx.doi.org/10.24903/sj.v2i2.132>
- Febrians, I., Muljono, P., & Susanto, D. (2014). Pedagogical competence-based training needs analysis for natural science teachers. *Journal of Education and Learning*. 8(2)144-151.

- Ghavifekr, S., & Athriah, WR. (2015). Teaching and learning with technology: Effectiveness of I.C.T. integration in Schools. *International Journal of Research in Education and Science (IJRES)*. University of Malaysia, 1(2), 175-191.
- Ghazali, AM. (2014). The concept of tolerance in islamic education. *Indonesia's Research Repostory Neliti*. 1(1)82-97.
- Grewal, A., Kataria, H., & Dhawan, I. (2016). Literature search for research planning and identification of research problem. *Indian Journal of Anaesthesia*. 60(9)635-639.
- Guerriero, S. (2014). Teacher's pedagogical knowledge and the teaching profession. *OECD Library*
- Gujjar, AA., & Noreen, B. (2009). Role of the teacher as classroom manager. *i-manager's Journal on Education Psychology*. The Islamia University of Bahawalpur. 2(4)65-73.
- Halstead, JM. (2004). Islamic values: a distinctive framework for moral education?. *Journal of Moral Education*. 36(3)283-296. Retrived from: <https://doi.org/10.1080/03057240701643056>
- Hamdani, DA. (2014). The character education in Islamic Education viewpoint. *Jurnal Pendidikan UIN Sunan Gunung Djati*. 1(1)98-109.
- Handayani, N. (2017). Becoming the effective English teachers in the 21st Century: What should know and what should do?. *1st English Language and Literature International Conference (ELLiC)*. Universitas Pendidikan Indonesia
- Hendon, S. (2016). Transforming Science Teaching Environment for the 21st Century Primary School Pupils. *Malaysian Online Journal of Educational Technology*
- Hidayati, T. (2016). English language teaching in Islamic Education in Indonesia: challenges and opportunities. *Englisa*
- Hossain, MI. (2015). Teaching productive skills to students: a secondary level scenario. BRAC University, Unpublished.
- Hu, G. (2017). *The challenges of world Englishes for assessing English proficiency*. World Englishes.

- Isnaini, RK. (2015). Implementasi rekrutmen guru DISD Ta'mirul Islam Surakarta. *Jurnal Pendidikan Agama Islam* 11(1)109-119.
- Jan, H. (2017). Teacher of 21 st century: characteristics and development. *ResearchGate*. University of Khasmir. Retrived from <https://www.researchgate.net/publication/318468323>
- Jannah, R. (2017). Upaya meningkatkan keberhasilan pembelajaran pendidikan agama Islam. *Madrosatuna: Journal of Islamic Elementary School*. 1(1)47-58 Doi: 10.21070/madrosatuna.v1i1.1211 Retrived from: <http://ojs.umsida.ac.id/index.php/madrosatuna>
- Jarvie, S. (2019). Promising truths, in fiction & teaching: Sincerity. *Journal of Curriculum Theorizing*. 34(2)90-104. Retrived from: <https://www.researchgate.net/publication/333224410>
- Johnson, D. (2017). The role of teachers in motivating students to learn. *BU Journal of Graduate Students in Education*. 9(1)46-49.
- Khemesh, S. (2017). Effective communication technique. *ResearchGate*. Retrived from: <https://www.researchgate.net/publication/331745017>
- Kistner, S., & Rakoczy, K., et al. (2015). Teaching learning strategies: the role of instructional context and teacher beliefs. *Journal for Educational Research Online*. New York. 7(1)176-197
- Koran, S. (2015). The role of teachers in developing learners' speaking skill. *ResearchGate*. Retrived from: <https://www.researchgate.net/publication/322112785>
- Krosnick, JA., & Presser, S. (2010). Question and questionnaire design. *Emerald Group Publishing Limited*
- Kusumaningputri, R. (2012). Risk-taking in foreign language acquisition and learning: confessions from EFL learners. *Pengembangan Pendidikan*. 9(2)401-410.
- Lodico, G., Spaulding, T., & Voughtle, H. (2006). *Method In Educational Research*. San Fransisco: Jossey Bass
- Lawer, J. (2015). English language & usage. Retrived from: <https://english.stackexchange.com/questions/281724/english-teacher-or-teacher-of-english>

- Lukas, M. (2014). Supporting friendly atmosphere in a classroom by technology implementation. *Proceedings of International conference Zadar*. Croatia.
- Mareta, S., Yufrizal, H., & Huzairin. (2017). Improving the self-confidence in speaking practice by using self-directed dialogue technique of SMP Negeri 1 Kalirejo Lampung Tengah. *Neliti*. University of Lampung.
- Marzuki, M. (2019). *Cultivating character in Junior High School students through the subject of Islamic religious education*. Routledge Taylor & Francis Group.
- Mete, J. (2021). *Educational Issues and Challenges*. Kunal Book. Daryaganj, New delhi.
- Mubarok, TMS. (2017). The correlation between students' self confidence and their speaking skill (In the Second Grade of the English Education Department of STKIP Garut). *Journal Institut Pendidikan*. Universitas Garut.
- Musetiarini. (2020). English public speaking programmes at Islamic Boarding House of Matlabus Salik Nganjuk (A Case Study of Female Students). Unpublished.
- Nagler, KS. (2016). Effective classroom-management & positive teaching. *Canadian Center of Science and Education*. 9(1)163-172. DOI:10.5539/elt.v9n1p163. Retrived from: <http://dx.doi.org/10.5539/elt.v9n1p163>
- Nashruddin, W. & Mustaqimah. H.A.Z. (2020). Critical literature review in T.F.L. research: towards interdisciplinary study. IAIN Syekh Nurjati Cirebon
- Naziev, A. (2017). What is education?. *ResearchGate*. Retrived from: <https://.researchgate.net/publication/317545698>
- Nganga, L., & Kambutu, J. (2017). Preparing teachers for a globalized era: an examination of teaching practices in Kenya. *Journal of Education and Practice*. Universitas of Wyoming
- Ni'mah, AS. (2016). The learning models of Islamic education teacher for shaping the student's character through fiqh of global class of M.A.N. 2 Tulungagung, Unpublished.

- Norahmi, M. (2017). 21st-Century teachers: The students' perspectives. *Journal on English as a Foreign Language*. Universitas of Palangkaraya
- Noviani, NL. (2016). Challenge for the Islamic studies Senior High School teacher in implementing the 2013 curriculum in SMAN 1 Salatiga. *Analisa Journal of Social Science and Religion*. 1(2)275-29. DOI:<http://dx.doi.org/10.18784/analisa.v1i2.280>
<http://blasemarang.kemenag.go.id/journal/index.php/analisa>
- Noviyenti, L. (2018). Strategies in learning and techniques in teaching English speaking. *English Franca*. 2(1)36-48.
- Nurhidayah, S. (2016). Teacher pedagogic competence in Islamic Junior High School at Gunungpati sub-district. Walisongo State Islamic University Semarang.
- Ontario Ministry of Education. (2015). 21st century competencies. Retrived from <https://www.aeseducation.com/blog/what-are-21st-century-skills>
- Palmer, C. & Bolderston, A. (2006). A brief introduction to qualitative research. *The Canadian Journal of Medical Technology*. DOI: 10.1016/S0820-5930(09)60112-2
- Panggabean, MS., & Himawan, KK. (2016). The development of Indonesian teacher competence questionnaire. *Journal of Educational, Health and Community Psychology*. 5(2)1-15.
- Park, G., & Lee, HW. (2006). The characteristics of effective English teachers as perceived by High school teachers and students in Korea. *Asia Pacific Education Review*. Korea. 7.(2)236-248.
- Peace Corps. (1992). *Handbook for Classroom Testing in Peace Corps Language Programs*. The New Zealand Digital Library.
- Permana, P. (2016). Syarat menjadi guru profesional. *SCRIBD*.
- Pransiska, R. (2016). Requirements of teaching English for young learners: An overview in Padang, West Sumatera. *Proceedings of the Fourth International Seminar on English Language and Teaching*.
- Qomariah, I. (2018). Islamic Senior High School students' language learning strategies and their English achievement. *ResearchGate*. Raden Fatah State Islamic University. DOI: 10.19109/ejpp.v5i1.2048

- Raihani. (2014). Islamic education and the multicultural society: description of education for cultural diversity in two Islamic Schools in Indonesia. *Islamic Education and The Multicultural Society*. 3(2). 1-23.
- Rao, PS. (2019). The importance of speaking skills in English classrooms. *ResearchGate*. King Faisal University. 2(2)6-18.
- Ramzani, M. (2014). Mismatches in beliefs between teachers and students, and characteristics of effective English teacher: an Iranian context. *SciencDirect*. 98(2014)1518-1527. Doi: 10.1016/j.sbspro.2014.03.573
- Rastogi, SK. & Kumar, D. (2016). Inclusive education: changing role and responsibilities of teachers. *ResearchGate*. Retrieved from: <https://www.researchgate.net/publication/305494453>
- Resmi., Saragih, R., & Nasution, TA. (2018). The effect of sense of humor teacher on student learning achievements In Indonesian Language subject of class XI IPS Private Vocational School of Erlangga Pematangsiantar. *IOSR Journal of Humanities and Social Science (IOSR-JHSS)*. 23(8)76-83. DOI: 10.9790/0837-2308067683
- Richards, JC. (2017). Teaching English through English: Proficiency, pedagogy and performance. *RELC Journal*. 1-24. DOI:10.1177/0033688217690059
- Robiansyah, M., & Rochmawati, P. (2020). Socio-affectives strategies employed by students in speaking class. *ETTAL (English Language Teaching, Applied Linguistic and Literature)*. 1(1)9-17. Retrieved from <https://jurnal.iainponorogo.ac.id/index.php/eltall>
- Rossiandy, Y. (2016). The characteristics of effective English language teacher as perceived by Senior High School students. Universitas Kristen Satya Wacana. Unpublished.
- Saada, N. (2019). Teachers' perceptions of Islamic religious education in Arab High Schools in Israel. *ResearchGate*. DOI: 10.4018/978-1-5225-8528-2.ch008 Retrieved from: <https://www.researchgate.net/publication/335327526>
- Sali, P. (2013). Understanding motivations to become teachers of English: ELT trainees' perceptions. *Procedia – Social and Behavioral*

Sciences. 93(3)1418-1422. doi: 10.1016/j.sbspro.2013.10.055
Retrieved from: www.sciencedirect.com

Salleh, MJ. (2009). The integrated islamic education: principles and needs for thematic approaches. *Singapore Islamic Education System-SIES Seminar, Wisma MUIS*, Singapore.

Sari, M., & Asmendri. (2020). Jurnal penelitian bidang IPA dan pendidikan IPA. *Natural Science*. 6(1)41-45.

Sembiring, N (2018). Policy implementation in improving teachers' competence at the Ministry of Religion Affairs of North Sumatra Province. *International Journal on Language, Research and Education Studies*. 2(3)420-435. DOI:10.30575/2017/IJLRES-2018091210

Shishavan, HB., & Sadeghi, K. (2009). Characteristic of an effective English language teaching as perceived by Iranian teachers and learners of English. *English Language Teaching CCSE*, 2(4)130-143. Retrieved from https://www.academia.edu/29659629/English_teacher

Soraya, A., Hambali, M., & Zuraida. (2014). entitled Teachers' sense of efficacy in relation to students' English achievement at State Islamic Senior High Schools in Palembang. Sriwijaya University

Sugiyono. (2015). *Metode penelitian pendidikan (pendekatan kuantitatif, kualitatif dan R&N)*. Alfabeta

Sugiyono. (2017). *Metode pendekatan kualitatif (3rd ed)*. Bandung: ALFABETA

TESL-EJ Web journal. (1995). *Grammar dimensions: form, meaning and use: Book four*. Retrieved from <https://www.tesol.org>

Sunhaji. (2016). Teaching model of integrated learning in the Islamic Religious Education of Raising the faith and devotion of the students of State's Senior Secondary Schools in Purwokerto City. *European Journal of Social Sciences*. 53(4)317-325. Retrieved from: <http://www.europeanjournalofsocialsciences.com/>

Thiruvengadam, P. (2012). A need for need analysis. *ResearchGate*. Sri Chandrasekharendra Saraswathi Viswa Mahavidyalaya University. 2.1.2278-9480. Retrieved from: <https://www.researchgate.net/publication/234119175>

- Tambunan, H. (2018). The dominant factor of teacher's role as a motivator of students' interest and motivation in mathematics achievement. *Canadian Center of Science and Education*. 11(4)144-151
DOI:10.5539/ies.v11n4p144 Retrieved from:
<https://doi.org/10.5539/ies.v11n4p144>
- Tichenor, MS., & Tichenor, JM. (2015). *Understanding Teachers' Perspectives on Professionalism*. Steson University
- Ulum, OG. (2015). A needs analysis study for preparatory class elt students. *European Journal of English Language Teaching*. Retrieved from: www.oapub.org/edu
- Uygun, S. (2013). How to become an effective English language teacher. *ResearchGate*. DOI: 10.5901/jesr.2013.v3n7p306 Retrieved from: <https://www.researchgate.net/publication/311988924>
- Varpe, MG. (2013). Linguistic and communicative competence in English. *International Journal of English and Literature (IJEL)*. 3(2)11-14.
- Wongpolganan, J. (2016). Characteristics of English teachers in the 21st century: The perceptions of Lampang Rajabhat University students, lecturers and mentors. *International Conference on Language, Literature, Culture and Education*. 193-204
- Werbinska, D. (2015). Becoming an English language teacher: continuities and discontinuities. *Journal of Language and Cultural Education*. 3(1)14-31. DOI: 10.1515/jolace-2015-0002.
- Yaumi, M. (2015). Character education values that work in Islamic Senior High School setting. *ResearchGate*. DOI: 10.30603/au.v15i2.204 Retrieved from:
<https://www.researchgate.net/publication/322762017>
- Zamani, R.M.A. (2016). Characteristics of an effective English language teacher (EELT) as perceived by learners of English. *International Journal of Foreign Language Teaching & Research*. Islamic Azad University, Iran. 4(14)70-87.
- Peraturan Menteri Agama Republik Indonesia nomor 38 tahun 2018 tentang pengembangan keprofesian berkelanjutan guru
- Undang-undang Republik Indonesia nomor 14 tahun 2005 tentang guru dan dosen.