

REFERENCES

- Ababio, B. T. (2013). Nature of teaching: what teachers need to know and do. *International Journal for Innovation Education and Research*. 1 (3).
- Adam, F. A. D. (2020). Defining the importance of need analysis process in planning an ESP course: case study Sundanese universities. *European Academic Research*. 8 (3).
- Afifuddin & Saebani, B. A. (2009). Metodologi penelitian kualitatif, Bandung: Pustaka Setia.
- Ahmad, S. R. (2016). Importance of English communication skills. *International Journal of Applied Research* 2(3). 478-480.
- Almahrooqi, Denman, C., Alsiyabi, S., & Al Maamari, F. (2015). Characteristics of a good EFL teacher. 2.
- Amelia, R. (2020). the speeding up English-speaking ability program in two weeks (a case study at international English school (IES).
- Asmaradhani, & Murni S. M. (2013). Improving students' speaking skill in expressing offering by using role play technique. 2(2).
- Bialik, M. & Fadel, C. (2015). Skills for the 21st century: what should students learn? Massachusetts: Center for Curriculum Redesign.
- Boset, S. A., Abedalaziz, N. & Asnawi, A. (2017). The relationship between competency and work motivation of EFL teachers at public secondary schools in Yemen. *Arab World English Journal*. 8(4).
- Brown, H. D. (2000). Principles of language learning and teaching (4). New York: Longman.
- Chiruguru, S. (2020). The essential skills of 21st century classroom (4cs).
- Cruz, M. & Orange, E. (2016). 21st century skills in the teaching of foreign languages at primary and secondary schools. *TOJET: The Turkish Online Journal of Educational Technology*. 11.
- Dau, D. L. (2015). An investigation into tertiary EFL teachers' needs for professional development.

- Esteves, M. H (2016). Initial teacher education in Europe: shaping teachers for the 21st century. *New Trends and Issues Proceedings on Humanities and Social Sciences* 05. 1-8.
- Faidal, N. F., Nur, R., & Suriani. (2020). The teachers' pedagogic competence in teaching English through online and offline setting. *ELT Worldwide*. 7 (1).
- Ganna, M., Haryanto & Salija, K. (2018). Teachers' strategies in teaching speaking (a case study of an English teacher in SMA negeri 1 Toraja Utara)
- Handayani, N. (2018). Teachers' voice: reformulating the roles of English teachers in 21st century. *International Journal of Educational*. 8 (3).
- Harahap, S. S., Antoni, R. & Rasyidah, U. (2015). An analysis on student's speaking skill at second grade SMP 8 Rambah Hilir.
- Harmer, J. (2007). The practice of english language teaching. Essex: Pearson Education Limited.
- Hussain, S. (2017). Teaching speaking skills in communication classroom. *International Journal of Media, Journalism and Mass Communications (IJMJMC)*. 3 (3). 14-21.
- Irmawati, D.I., Widiati, U., & Cahyono, B. Y. (2017). How do Indonesian professional English teachers develop their pedagogical competence in teaching implementation? *Arab World English Journal*. 8 (2). DOI: <https://dx.doi.org/10.24093/awej/vol8no2.21>
- Jan, H. (2017). Teacher of 21st century: characteristics and development. *Research on Humanities and Social Science*. 50 (7).
- Kartal, G., & Basol, H.C. (2019). Generic teacher competencies and the English language teacher education program in turkey. *Novitas-ROYAL (Research on Youth and Language)*. 13(2), 133-154.
- Kaur, R. (2016). Role of teachers in 21st century. *International Journal in Management and Social Science*. 04 (04). 433.

- Kizi, K. B. O., & Ugli, M. K. S. (2020). Roles of teachers in education of the 21st century. *"Science and Education" Scientific Journal*. 1 (3). 544.
- Korth, B. B., Erickson, L. & Hall, K. M. (2009). Defining teacher educator through the eyes of classroom teachers. 33 (1).
- Laksana, A. J. (2016). The effectiveness of using chain story game in teaching speaking. 5-6.
- Larson, L. C. & Miller, T. N. (2011) 21st century skills: prepare students for the future. *Kappa Delta Pi Record*. 47 (3). 121-123. DOI: 10.1080/00228958.2011.10516575.
- Leong, L. M. & Ahmadi, S. M. (2016). An analysis of factors influencing learners' English-speaking skill. *International Journal of Research in English Education*. 39.
- Mardhiyah, M. (2019). Characteristics of teaching speaking at English village of pare, Kediri. State University of Makassar.
- Mukminin, A., Habibi, A. & Fridiyanto. (2020). Technology in the classroom: EFL teacher's technological pedagogical and content knowledge. 25.
- Nugroho, H. A. (2018). EFL teachers' need of language proficiency professional development: when policy and practice collide. *International Journal of language Education*. 2 (2).74-82
- Nurmala, Y. S. & Margana. (2019). YouTube as a learning media to improve the student's speaking ability in 21st century. *JELTL (Journal of English Language Teaching and Linguistics)*. 4 (2). 268-269.
- Rajagopalan, I. (2019). Concept of teaching. *International Journal of Education*.
- Rao, P. S. (2019). The importance of speaking skills in English classrooms. *Alford Council of International English & Literature Journal*. 2 (2).

Regulation of the Minister of National Education (Permendiknas) Number 16 of 2007.

Rubio, C.M. (2010). Effective teachers –professional and personal skills. 37.

Setiyadi, A.B. (2020). Teaching English as a foreign language 2nd edition. Graha Ilmu.

Sequeira, A. H. (2012). Introduction to concepts of teaching and learning. 3.

Sugihartini, N., Sindu, G. P., Dewi, K. S., Zakariah, M., & Sudira, P. (2019). improving teaching ability with eight teaching skills. *Advances in Social Science, Education and Humanities Research*. 394. 309.

Sugiyono. (2014). Metode Penelitian Kuantitatif Kualitatif dan R & D. Alfabeta Bandung.

Sugiyono. (2015). Metode Penelitian Kuantitatif Kualitatif, dan R&D. Bandung: ALFABETA.

Sugiyono. (2016). Metode Penelitian Kuantitatif, Kualitatif dan R&D. Bandung: PT Alfabeta.

Sulistyaningsih. & Perdana, F. P. (2020). Teaching speaking descriptive text using facebook for senior high school students. *Journal EEL*. 2 (1).

Sulistyo, U. (2016). English language teaching and EFL teacher competence in Indonesia. *Proceedings of the Fourth International Seminar on English Language and Teaching*.

Suminih. (2017). The effectiveness of using chain picture in teaching speaking.

Suwartono, T. & Aniuranti, A. (2018). Digital teaching tools in 21st century EFL classroom: are our teachers ready? *Journal of English Language, Literature, and Teaching*. 3 (2). 61.

- ThiTuyetAnh, N. M. A. (2015). The key principles for development of speaking. *International Journal on Studies in English Language and Literature (IJSELL)*. 3 (1). 49.
- Yenen, E. T. & Yontem, M. K. (2020). Teachers' professional development needs: a q method analysis. *Discourse and Communication for Sustainable Education*. 11 (20). 159-176.
- Zombwe, G. (2015). Who is a teacher? A quality teacher for quality education.

