

106

REFERENCES

Abernathy, D. J. (2020, December 21). Online learning is not the next big thing, it

is the now big thing. What is E-Learning? Defining what is e-learning is not

easy as it might first appear.

Adam, S. (2015). Pemanfaatan media pembelajaran berbasis teknologi informasi

bagi siswa kelas X SMA Ananda Batam. Computer Based Information

System Journal, vol.3, no.2, p. 79.

Agrita, Sonia. (2014) Analisis Kata Sapaan pada Cerpen Arbi Sebagai Alternatif

Pembelajaran dalam Menulis Naskah Pidato pada Siswa Kelas VI Sekolah

Dasar. respository.upi.edu.

Ahluwalia, G., Gupta, D.,&Aggrawal, D. (2011). The Use of Blogs in English

Language Learning: A Study of Student Perceptions. PROFILE. vol.13, no.

2. 29-41.

Ahmad, A. (2017). Developing Cooperative Learning Based E-Module to Teach

Basic English Grammar of the First Semester of English Study Program

Students at FKIP-UIR. Journal of English For Academic, J-SHMIC, Vol 4,

No 2, DOI httpsdoi.org10.25299jshmic.2017.vol4(2).536 .

Ahmad, S., Syukri, S., & Safei, N. (2020). EFL Students’ Reflection on Media Use

in English Class. Al Lughawiyat, Vol.1 , No. 1 .

Al Arif, T. Z. (2019). The Use of Social Media for English Language Learning: An

Exploratory Study of EFL University Students. METATHESIS: JOURNAL

OF ENGLISH LANGUAGE LITERATURE AND TEACHING, Vol. 3, No. 2,

DOI: 10.31002/metathesis. v3i2.1921, 224-233.

Albiladi, W. S. (2020). The Use of Social Media in English Teaching and Learning:

Exploring the Perceptions and Experiences of English as a Foreign

Language Instructors . Scholar Works.

Ali, Z., Masroor, F., & Khan, T. (2020). Creating Positive Classroom Environment

For Learners' Motivation Towards Communicative Competence in The

English Language. Journal of the Research Society of Pakistan, Vo.57,

No.1, 319.

AlSaleem, B. I. (2019). The 4mat Model in English Language Teaching. Arab

World English Journal (AWEJ) vol 10. no. 4, DOI:

https://dx.doi.org/10.24093/awej/vol10no4.9 , 112-120.

Altınay, Z. (2017). Evaluating peer learning and assessment in online collaborative

learning environments. Behaviour & Information Technology, 36(3), 312–

320. https://doi.org/10.1080/0144929X.2016.1232752

Ambarita, A., Liana, E., & Ertikanto, C. (2018). Development Problem Based

Learning to Increase Skill Thinking High Levels. Scientific Research

Publishing, 34-49.

Ameliah, M., Syam, K. U., Anugrawati, N., Sangkala, I., & Abdul, N. B. (2020).

Using Picture Media to Enhance Writing Ability in Procedure Text.

Exposure Journal, Vol.8, No.1.

107

Aminah, S. (2018). The Use of Video in Teaching Writing Procedure Text.

NOBEL: Journal of Literature and Language Teaching, 9(2), 148-157.

https://doi.org/10.15642/NOBEL.2018.9.2, 148-157.

Andari, Y.I, (2019). Pentingnya Media Pembelajaran Berbasis Video Untuk Siswa

Jurusan Ips Tingkat Sma Se-Banten. Prosiding Seminar Nasional

Pendidikan FKIP.vol.2, no,1, p. 263-275

 Andiani.W, Fitria. H, (2021), Pembelajaran Daring Menggunakan Media Online

Selama Pandemi Covid-19 Pada Siswa Sd Negeri 103 Palembang. In

Prosiding Seminar Nasional Program Pascasarjana Universitas Pgri

Palembang.

Anh, D. T. (2019). EFL Student’s Writing Skills: Challenges and Remedies. IOSR

Journal of Research & Method in Education (IOSR-JRME), Vol.9, No.1,

DOI: 10.9790/7388-0906017484, 74.

Arief, A. (2013). Pengembangan Blog Sebagai Media Pembelajaran Online. As-

Salam, vol.4, no.2, p.41-52.

Ariyanto, D. (2009). Blogspot Hacking Modifikasi Blogspot dan Aksesoriesnya.

Yogyakarta: CV Andi Offset.

At Thaariq, Z. Z., Surahman, E., Nurhikma, Murti, S. A., Faqiroh, B. Z., &

Kusworo, N. R. (2020). Analysis of Learners Characteristics and Learning

Process Preferences during Online Learning. Atlantis Press, Vol.508,

DOI:https://doi.org/10.2991/assehr.k.201214.211, 49-54.

Budiastuti, Pramudita, Sunaryo Soenarto, Muchlas Muchlas, and Hanafi Wahyu

Ramndani. 2021. Analisis Tujuan Pembelajaran Dengan Kompetensi Dasar

Pada Rencana Pelaksanaan Pembelajaran Dasar Listrik Dan Elektronika Di

Sekolah Menengah Kejuruan. Jurnal Edukasi Elektro 5 (1):39–48.(online),

(doi: 10.21831/jee.v5i1.37776.), accessed 21 March 2022.

Budi, S.H, & Faustina, J. (2017). The Effect of Multimedia As a Means of

Delivering Information and Promotion Towards Flashcard Products. VXD.

vol.2(1). P. 43-51

Commonwealth of Learning Asiab Development Bank International Extention

College. (1999). The Use and Integration of Media. in Open and Distance

Learning. Asian Development Bank: Manila

Creswell, J. W. (2012). Educational Research : Planning, Conducting, and

Evaluating Quantitative and Qualitative Research (Fourth Edition).

Boston: Pearson.

Darmawan, D. (2018). Development of WebBased Electronic Learning System

(WELS) in Improving the Effectiveness of the Study at Vocational High

School â€œDharma Nusantaraâ€. Journal Of Computer Science. http://

thescipub. com/pdf/10.3844/jcssp.2018.562. 573.

Darminto, R, p. (2017). Fungsi Media Online dan Manfaat Bagi Pengembangan

Dakwah Kepada Publik (Studi Media Online di Lampung). Available online

at http://repository.radenintan.ac.id/3144/1/.

Dewi, H. T., & Riyadi, G. (2018). The Important of Learning Media Based on

Illustrated Story Book for Primary School. Proceeding of International

Conference On Child-Friendly Education, 233-236.

108

Dyaksa, I. A., Myartaawan, I. N., & Saputra, I. P. (2018). Developing Problem

Based Learning Instructional Video on Teaching English Based on

Curriculum-13 for Senior High School English Teachers. Universitas

Pendidikan Ganesha, .

Efrianto, D., Rahayu, W. P., & Kusumajanto, D, D. (2015). Penerapan Blog Sebagai

Media Pembelajaran Mata Pelajaran Pemasaran Online. Jurnal Pendidikan

Bisnis & Manajemen. Vol.1, No.1. p

Er, K., Elif.(2021). The Use of Travel Blog Writing in a Tertiary LevelEnglish for

Specific Purpose Course. Psycho-Educational Research Reviews | Vol: 10,

No. 3. DOI: 10.52963/PERR_Biruni_V10.N3.21

Fadhilawati, D., Rachmawati, D. L., & Mansur, M. (2020). Using Padlet to Increase

the Student's Procedure Text Writing Axhievement. Exposure Journal,

Vol.9, No.1,

https://www.researchgate.net/deref/https%3A%2F%2Fjournal.unismuh.ac

.id%2Findex.php%2Fexposure.

Faja, S., (2013). Collaborative Learning in Online Courses: Exploring Student's

Perception. Information Systems Education Journal (ISEDJ).Vol. 11. No.

3. P.42-51.

Febrianto, T. P., Mas'udah, S., & Megasari, L. A. (2020). Implementation of Online

Learning during the Covid-19 Pandemic on Madura Island, Indonesia.

International Journal of Learning, Teaching and Educational Research,

Vol. 19, No. 8, pp. 233-254, Vol. 19, No. 8, pp. 233-254,

https://doi.org/10.26803/ijlter.19.8.13.

Gall, M. D., Gall, J. P., & Borg, W. R. (2003). Educational Reseach: An

Introduction (7th edition). Boston: Pearson Education. Inc.

Gusra, E. (2018). Developing Media in Teaching Writing Descriptive Text by using

Prezi for Grade VII of SMP Muhammadiyah 1 Medan. Journal of English

Language of FBS UNIMED, Vol 8, No 1.

Gutler, F. (2011). The Use of Blog in EFL Teaching. BELT Journal. vol.2, no.1, p

59-68

Hamid, S. (2010). Pengembangan Multimedia Interaktif Keterampilan Menulis.

Thesis. Yogyakarta: Program Pascasarjana UNY.

Hamuddin, B., Rahman, F., Pammu, A., Baso, Y. S., & Derin, T. (2020).

Cyberbullying Among EFL Students‟ Blogging Activities: Motives and

Proposed Solutions. Teaching English with Technology, 20(2), 3–20

Harmer, Jeremy. (2004). How to teach writing. Harlow: Pearson Education

Limited. 4

Hartini, Misbah, Dewantara, Oktavian, & Aisyah. (2017). Developing Learning

Media Using Online Prezi into Materials about Optical Equipments. JPII,

Vol.6, No.(2), DOI: 10.15294/jpii.v6i2.10102, 2.

Hartiningsari, D. P., Suprayitni, & Marpinjun, T. R. (2019). Prngembangan Media

Pembelajran Discovery Berbasis Blog Untuk Mata Kuliah Bahasa Inggrtis.

Jurnal PAJAR (Pendidikan dan Pengajaran), Vol. 3, No. 2, DOI :

http://dx.doi.org/10.33578/pjr.v3i2.6845, 2.

Hasibuan, Aulia, E. (2018) Hubungan antara Intensitas Penggunaan Media Sosial

dengan Interaksi sosial pada Mahasiswa Psikologi Universitas Medan Area

109

STAMBUK 2017-2018. Universitas Medan Area. retrieved from

http://repository.uma.ac.id/.

Hasnidar. (2020). Student's Perception of Using Online Learning Materials. A

Thesis: UMY Makassar. available online at

https://digilibadmin.unismuh.ac.id/upload/11306-Full_Text.pdf

Hayik, R. (2018). Promoting Descriptive Writing Through Culturally Relevant

Literature. In J. Siegel, & A. Burns, International perspectives on teaching

the four skills in ELT: Listening, Speaking, Reading (p. 583). Sidney

Australlia: Palgrave macmillan.

Hikmah, D. (2019). Media for Teaching and Learning in Digital Era. IJOEEL.

Vol.1, No.2.

Horenstein, L. S., & Seabet, D. M. (2017). Teacher' use of models of teaching .

Educational Practice and Theory, vol.27, no.1, DOI:10.7459/ept/27.1.04,

49-66.

Huffaker, David. (2005). The Educated Blogger: Using Weblogs to Promote

Literacy in the Classroom. AACE Journal, 13(2), 91-98.

Ima, N. (2017). Developing Instructional Media of Basic English Grammar Weblog

for the First Students of Senior High School 11 Makasar.

Journal.uin.alauddin.ac.id.

Indriana, Dina. (2011). Ragam Alat Bantu Media Pengajaran. Yogyakarta: Diva

Press.

Irawan, A. W., Dwisona, & Lestari, M. (2020). Psychological Impacts of Students

on Online Learning During the Pandemic COVID-19. KONSELI: Jurnal

Bimbingan Konseling (E-Journal), Vol.07, No. (2),

https://doi.org/10.24042/kons.v7i1.6389, 56.

Januarisman, E., Ghufron, A., (2016). Pengembangan Media Pembelajaran

Berbasis Web Mata Pelajaran Ilmu Pengetahuan Alam Untuk Siswa Kelas

Vii. Jurnal Inovasi Teknologi Pendidikan.

DOI: https://doi.org/10.21831/jitp.v3i2.8019. 3 (2), p. 166-182

Jones, G., R. (2006). EMERGING TECHNOLOGIES: Tag Clouds in the

Blogosphere: Electronic Literacy and Social Networking. Language

Learning & Technology. vol.10, no.2. p 8-15.

Joy, S. T. (2017). Models of teaching. SCRIBD, 5.

Jupri, Al. (2009) Pengenalan Blog. Jurusan Pendidikan Matematika, Universitas

Pendidikan Indonesia. 1-16

Kayir, G. (2018). A Successful Language Teaching Model: Switzerland Case.

Anatolian Journal of Education, vol.3, no.2,

https://doi.org/10.29333/aje.2018.324a, 35-45.

KBBI Daring Pusba. (2008). Ekspesi. Diakses tanggal 20 March 2022 dari

http://bahasa.kemdiknas. go.id/kbbi/index.php.

Klimova, B. F. (2012). The importance of writing. Indian Journal of Research

PARIPEX, Vol.2, No.1, http://dx.doi.org/10.15373/22501991/JAN2013/4,

1.

Kobayashi, M. (2017). Students media preferences in online learning. Turkish

Online Journal of Distance Education-TOJDE, vol.18, no.3, 6.

https://doi.org/10.21831/jitp.v3i2.8019

110

Kurniawan, K. (2018). Developing Collaborative Based Reading Habit Model for

Learning Writing Textbook. CONAPLIN and ICOLLITE, 791-796.

Kusumaningputri, R. (2011). Needanalysis Dalam Mata Kuliah ‘English For

Specific Purposes’. Jurnal Pengembangan Pendidikan, 8(2). Retrieved

from https://jurnal.unej.ac.id/index.php/JP2/article/view/865Kristianto, D.

Y.(2021). Pola Interaksi dan Persepsi Mahasiswa dalam Pembelajaran

Kolaboratif Berbantuan Komputer. SNFKIP. DOI:

https://doi.org/10.24071/snfkip.2021.02.P.12-27

Lathifah, N, Vebrianto, R. (2017). Pengembangan Media Pembelajaran Berbasis

Multimedia Blog Untuk Mata Pelajaran Sains. ejournal.uin-suka.ac.id. P.

690-695.

Laishram, N. (2021), August 18). 4 Types of Writing Skills. 4 Types of Writing

Skills.

Li, K., & Bado, N. (2013) Blogging for Teaching and Learning: An Examination

of Experience, Attitudes, and Levels of Thinking. CONTEMPORARY

EDUCATIONAL TECHNOLOGY, 4(3), 172-186

Lubis, S. S., & Hamuddin, B. (2019). Online interactive communication via

academic blogging activities among Indonesian EFL students. REiLA:

Journal of Research and Innovation in Language, 1(2), 46-54.

doi.org/10.31849/reila.v1i2.3131

Loes, C. N., & Pascarella, E. T. (2017). Collaborative Learning and Critical

Thinking: Testing the Link. The Journal of Higher Education, 88(5), 726–

753. https://doi.org/10.1080/00221546.2017.1291257

Madya, A,S,. (2021).Online Learning Implementation in the Covid-19 Pandemic.

Atlantis Press, DOI:10.2991/assehr.k.210325.005 . p. 26-31

Mahendra, I., G, J. (2012).Pengembangan Media Pembelajaran Berbasis Blog

pada Mata Pelajaran Teknologi Informasi dan Komunikasi Kelas VII SMP

Negeri 1 Sukasada. ejournal-pasca.undiksha.ac.id.

MAHFUZ, GUSTI (2018). Factor action dalam media pembelajaran. Multimedia

center. https://mmc.kalteng.go.id/berita/read/3761/faktor-action-dalam-

media-pembelajarani

Mas'ula, S. Fauzan, A. (2019). Designing of Active-Iconic-Symbolic Problem

Based Learning Model (PBM-ENIKSI) for elementary school. Journal of

Physics Conference Series. 1387(1). http://dx.doi.org/10.1088/1742-

6596/1387/1/012065.

Mas'ula, S. Thohir, M.A. Ahdhianto, E. (2021). Implementation of Blog-Based

Learning Media for Enhancing Students Elementary School Intelligent.

Atlantis Perss SARL. https://dx.doi.org/10.2991/assehr.k.211126.061.

7(601). p.205-207

M. AlNadji, S. (2014). Hybrid learning in higher education. Research Gate, 215.

Marleni. (2020). Enhancing the Students’ Writing Skill through Technological

Writing Feature of Wridea . Journal of English Education and Teaching

(JEET), vol.4, no.1, 142.

Maryam, K. (2021). Pengembangan Media Website Interaktif Berbasis Blog

Pada Mata Pelejaran Bahasa Indonesia Kelas Xi Ipa

https://jurnal.unej.ac.id/index.php/JP2/article/view/865
http://dx.doi.org/10.2991/assehr.k.210325.005
https://mmc.kalteng.go.id/berita/read/3761/faktor-action-dalam-media-pembelajaran
https://mmc.kalteng.go.id/berita/read/3761/faktor-action-dalam-media-pembelajaran

111

Di Sma Negeri 1 Tommo. Available online at

https://digilibadmin.unismuh.ac.id/upload/13893-Full_Text.pdf.

McLeod, S. (2018). Questionnaire: Definition, Examples, Design and Types.

Simply Psychology.

Meidasari, V. E. (2016). The Using of Digital Media to Enhance Teaching and

Learning English on the Well-being of Indonesian Students . Journal of

English Language and Culture, Vol.6, No.1, DOI: 10.30813/jelc.v6i1.274.

Meylani, R., Bitter, G., & Legacy, J. (2015). Desirable Characteristics of an Ideal

Online Learning Environment . Journal of Educational and Social

Research, Vol.5, No.1, DOI:10.5901/jesr.2015.v5n1p203.

Moleong, Lexy J. 2004. Metodologi Penelitian Kualitatif. Bandung: PT. Remaja

Rosdakarya

Munir, M., & Nur, R. H. (2018). The Development of English Learning Model

Based on Contextual Teaching and Learning (CTL) in Junior High School.

International Journal of Language Education, Vol. 2, No. 1, DOI :

10.26858/ijole.v2i1.4326, 31-39.

Munir, M., & Nur, R. H. (2018). The Development Of English Learning Model

Based On Contextual Teaching And Learning (Ctl)In Junior High Schools.

International Journal of Language Education (IJOLE), Vol.2, No.1, DOI:

https://doi.org/10.26858/ijole.v2i1.4326.

Mutia, L., Gimin, Mahdum. (2020). Development of Blog-Based Audio Visual

Learning Media to Improve Student Learning Interests in Money and

Banking Topic. Journal of Educational Sciences. Doi:

https://doi.org/10.31258/jes.4.2.p.436-448

Nabilah, C. H., Sesrita, A., & Suherman, I. (2020). Development of learning media

on articulate storyline. Indonesian Journal of Applied Research (IJAR),

vol.1, no.2, 80.

Nashruddin, W. (2020). Integrating undergraduate research and inquiry in English

language teacher education programs in Indonesia: A case study. Thesis

CDU, 84.

Ngadiso. (2016). Developing A Model for Teaching Speaking Using Cooperative

Learning. Prosiding ICTTE FKIP UNS, Vol.1, No. 1.

Nunan, D. (2003). Practical English Language Teaching (International Edition). .

Singapore: McGraw-Hill.

Nurrita, Teni. (2018) Pengembangan Media Pembelajaran untuk Meningkatkan

Hasil Bleajar Siswa. Mysikat. Vol.03, No.1, p.171-187

O’Claire, K. (2017). Designing Information Literacy Instruction for the Life

Sciences.Agriculture to Zoology. https://doi.org/10.1016/B978-0-08-

100664-1.00003-X. p. 27-45

Oktadenar, Nilam. (2020). An Analysis of Students' Ability and Problems in

Writing Procedure Text at the Second Semester of the Ninth Grade of SMP

Negeri 36 BandR Lampung in the Academic Year 2019/2020. retrieved at

1 February 2020 in http://repository.radenintan.ac.id/

Oktadela, R., Mukhaiyar, Giatituati, N., & Amri, Z. (2020). Developing Problem

Based Learning/PBL Model Based on Character. International Journal of

Scientific & Technology, Vol.9, No.3 .

https://www.sciencedirect.com/science/article/pii/B978008100664100003X
https://www.sciencedirect.com/science/article/pii/B978008100664100003X
https://doi.org/10.1016/B978-0-08-100664-1.00003-X
https://doi.org/10.1016/B978-0-08-100664-1.00003-X

112

Oroujlou, N. (2012). The importance of media in foreign language learning.

Procedia Social and Behavioral Sciences, 24-28.

Phungsuk, R., Viriyavejakul, C., & Ratanaolarn, T. (2017). Development of a

problem-based learning model via a virtual learning environment. Kasetsart

Journal of Social Sciences, 297-306.

Putra, I. K., Myartawan, I. N., & Wedhanti, N. K. (2018). Developing Task Based

Language Teaching Instructional Video on Teaching English Based on

Curriculum-13 for Junior High School English Teacher. Ejournal Undishka.

Rahman Hz, B. I., & Dulay, E. (2021). Online Learning Media: English Education

Department Students’ Perspective. Methatetis: Journal of English

Language Literature and Teaching, Vol.2, No.1, DOI:

10.31002/metathesis.v5i1.3604, 52.

Rahman, M. S (2017). The Advantages and Disadvantages of using Qualitative and

Quantitative Approaces and Methods in Language "Testing and

Assessment" Research: A Literature Review. Journal of Education and

Learning Vol. No. 1, 102-112

Ramadhani, M. A., & Muhammadiyah, H. (2015). The Criteria of Learning Media

Selection for Character Education in Higher Education . Research Gate, .

Ramli, Muhammad. (2012). media dan teknologi pembelajaran. Banjarmasin:

Antasari Press

Rao, P. S. (2017). The characteristic of effective writing skills in English language

teaching. Research Journal Of English (RJOE), Vol.2, No.2, available in:

https://www.researchgate.net/deref/http%3A%2F%2Fwww.rjoe.org.in%2

F, 80.

Rasumalia, Priyanka,. (2018). What is E-learning: Its Characteristics and

Advantages. Commlamb Infia.

Rohana, & Syamsuddin. (2020). Developing English Learning Material Using

Implementation of Cooperative Learning Type Group Investigation Model.

TEST Engineering and Management,

http://eprints.unm.ac.id/id/eprint/18553, 13856 – 13867.

Rokhman, M Nur.dkk. 2015. Pengembangan Media Blog Sejarah untuk

Pembelajaran Sejarah di SMA. Yogyakarta: Pendidikan Sejarah-FIS-UNY

Ruis, N., Muhyidin, & Waluyo, T. (2009). Instructional media. Jakarta: MGMP-

BERMUTU.

Salem, F. P. (2017). Improving students' writitng descriptive text using mind

mapping teaching strategy of the tenth grade students of SMA Negeri 4

Kupang in academic year 2017/2018. International Journal of Research

Granthaalayah, Vol.5, No.12,

DOI:https://doi.org/10.29121/granthaalayah.v5.i12.2017.485, 148.

Salim, & Syahrum. (2012). Metodologi Penellitian Kualitaif. Bandung: Citapustaka

Media.

Sancoko, R.T, & Nurhadiyanto, D. (2020). Developing blog-based learning media

for basic mechanical engineering subjects. Jourmal of Physics.

DOI:10.1088/1742-6596/1446/1/012004. 1446 (1).

http://dx.doi.org/10.1088/1742-6596/1446/1/012004

113

Schroeder, K. (2021). Teaching Exposit eaching Expository Writing in the

Secondar riting in the Secondary Classr y Classroom.

DiditalCommon@CSP, 10.

Solihah, A., & Rustandi, A. (2020). Improving Reading Skill of Procedure Text

Trough Picture Walk. PROJECT (Profesional Journal of English

Education), Vol. 3, No. (2) , 196.

Sulasmianti, N. (2018). Pemanfaatan blog sebagai media pembelajaran. Jurnal

Teknodik, 143–158. https://doi.org/10.32550/teknodik.v0i0.365

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

Alfabeta

Sugiyono, (2012). Memahami penelitian kualitatif. Bandung: Alfabeta

Sugiyono, (2012). Metode Penelitian Kuantitatif, Kualitatif, dan R&D. Bandung:

Alfabeta

Sulistiyowati, E. (2011). Peran Blog Sebagai Media Pembelajaran di Madrasah

Ibtidaiyah. Al-Bidayah. Vol.3(2). P. 223-236

Sunarto, S. (2020). Media Pembelajaran di Masa Pandemi Covid-19. available

online at https://bdkpalembang.kemenag.go.id.

Supyan Hussin, Norizan Abd Razak, Dalia S. Qasim. (2010). Developing Blogs:

New dimension in language teacher education. Paper presented Teaching

and Learning of English in Asia (TLEiA Three) November 18 to 20 Brunei

Darussalam.

Surbakti, S. R., Siburian, T. A., & Dulay, S. (2017). The Development of

Contextual Context-Based on Explanation Text Learning Materials in Class

VII of SMP Negeri 1 Pematangsiantar. Journal English Language Teaching

(JELT).

 Suthers, D. D. (2012). Computer-Supported Collaborative Learning. In

Encyclopedia of the Sciences of Learning (pp. 719–722). Boston, MA:

Springer US. https://doi.org/10.1007/978-1-4419-1428-6_389

Srimunta, P., Suphandee, T., Senarat, S., Sripai, S., & Ardwichai, S. (2020).

Development of the English teaching evaluation model focusing on task-

based learning to dvelop English writing ability and creative thinking in

language for sxth grade students in Thailand. Academic Journals, vol.15,

no.7, DOI: 10.5897/ERR2020.3955, 377-384.

Syarifudin, M. N., Wibawanto, H., & Syamwil, R. (2019). The Development of Self

Directed Learning Model (SDL) for Basic Competence in Analyzing Video,

Animation AND/OR Digital Music. Journal of Vocational Career

Education (JVCE) Vol.4, No.2, 109-116.

Widayanti, T., Rustyana, N., & Haryudin, A. (2018). Students Perception in

Writiing Procedure Text. PROJECT, Vol.2, No. (5),

https://journal.ikipsiliwangi.ac.id/index.php/project/ is, 688.

Wilson, L. O. (2020). An Overview: Exactly what are models of teaching and why

are they so important to the quality of instruction? The second pronciple, 1.

Wyk, Van, M., (2014). Blogs as an E Learning Strategy in Supporting Economics

Education Students during Teaching Practice. Journal of Comunication.

http://dx.doi.org/10.1080/0976691X.2014.11884833. 5(2), pp. 135-143

114

Wulandari, A., Yusnita, E., & Sari, S. N. (2021). Developing English Speaking

Material Based on Contextual Teaching and Learning (CTL) for Junior

High School Students. Advances in Engneering Research, Vol.205,

DOI:https://doi.org/10.2991/aer.k.210825.081.

Wulandari, R. (2021). Characteristic and Learning Model of the 21st Century.

ICEE,Vol.4, No.3 DOI:10.20961/shes.v4i3.49958 , 8-16.

Wulandari, E. (2014). Pengembangan media pembelajran online berbasis aplikasi

prezi pada standar komppetensi korespondensi bahasa Indonesia SNK

kompetensi keahlian administrasi perkantoran.

https://core.ac.uk/download/pdf/33512938.pdf .

Yusmalinda, A., & Astuti, P. (2020). English Teachers' Methods in Teaching

Reading Comprehension of Procedure Text. Journal of English Language

Teaching, Vol.9, No.(1), DOI: 10.15294/elt.v9i1.38676, 96-97.

Zahroh, L. F. (2019). Developing Moodle E-learning Media to Teach Descriptive

Text Writing (A Study at X Grade of SMK NU Ma’arif 01 Semarang in the

Academic year of 2018/ 2019). http://eprints.walisongo.ac.id.

