

REFERENCES

- Abbas, M. F. F., & Asy'ari, N. F. (2019). Mixed-Method: Students' Ability in Applying Writing Mechanics in Analytical Exposition Text. *ELT-Lectura*, 6(2), 147-157.
- Abd-El-Fattah, S. M. (2006). Effects of family background and parental involvement on Egyptian adolescents' academic achievement and school disengagement: A structural equation modelling analysis. *Social Psychology of Education*, 9(2), 139-157.
- Abdulkarim, A., Ratmaningsih, N., & Anggraini, D. N. (2018). Developing civicpedia as a civic education E-learning media to improve students' information literacy. *Journal of Social Studies Education Research*, 9(3), 45-61.
- Adhabi, E., & Anozie, C. B. (2017). Literature review for the type of interview in qualitative research. *International Journal of Education*, 9(3), 86-97.
- Afandi, M. M. (2020). The Implementation of Video in Teaching Writing Procedure Text to the Tenth Grade Students at SMK Wijaya Sukodono (*Doctoral dissertation, STKIP PGRI Sidoarjo*).
- Aflatoony, L., Wakkary, R., & Neustaedter, C. (2018). Becoming a design thinker: assessing the learning process of students in a secondary level design thinking course. *International Journal of Art & Design Education*, 37(3), 438-453.
- Ahmad, D., & Nur, H. K. (2016). Developing English Lesson Plans for The First Year Students of Sma 18 Makassar Based On The 2013 Curriculum. *Langkawi: Journal of The Association for Arabic and English*, 2(1), 19-32.
- Aimah, S., & Purwant, B. (2018). Indonesian teachers' perception on the implementation of lesson study: exploring teachers' awareness of pedagogical knowledge. *Arab World English Journal (AWEJ)*, 9.
- Akinyode, B. F., & Khan, T. H. (2018). Step by step approach for qualitative data analysis. *International Journal of Built Environment and Sustainability*, 5(3).
- Albiladi, W. S. (2019). Teaching English pronunciation revisited: the challenges of teaching EFL in non-English-speaking countries. *European Journal of Foreign Language Teaching*.
- Alkin, M. C., & King, J. A. (2017). Definitions of evaluation use and misuse, evaluation influence, and factors affecting use. *American Journal of Evaluation*, 38(3), 434-450.
- Alksnis, N., & Reynolds, J. (2021). Revaluing the behaviorist ghost in enactivism and embodied cognition. *Synthese*, 198(6), 5785-5807.
- Aminah, S. (2018). The Use of Video in Teaching Writing Procedure Text. *NOBEL: Journal of Literature and Language Teaching*, 9(2), 148-157.
- Anagün, Ş. S. (2018). Teachers' Perceptions about the Relationship between 21st Century Skills and Managing Constructivist Learning Environments. *International Journal of Instruction*, 11(4), 825-840.

- Anazifa, R. D., & Djukri, D. (2017). Project-based learning and problem-based learning: Are they effective to improve student's thinking skills? *Jurnal Pendidikan IPA Indonesia*, 6(2), 346-355.
- Anis H. (2021). Cara Merumuskan Tujuan Pembelajaran. *Hermanis.com*. pp. 4-7.
- Arrasyid, F. I. (2021). The needs of Developing English Teacher's Professional Competence in the 21st Century. *International Journal of Education and Humanities (IJEH)*, 1(2).
- Aspers, P., Corte, U. (2019). What is Qualitative in Qualitative Research. *Qualitative Sociology* 42, 139–160. *Springer*.
- Asad, M. M., Hussain, N., Wadho, M., Khand, Z. H., & Churi, P. P. (2020). Integration of e-learning technologies for interactive teaching and learning process: an empirical study on higher education institutes of Pakistan. *Journal of Applied Research in Higher Education*.
- Berry, S. (2019). Teaching to connect: Community-building strategies for the virtual classroom. *Online Learning*, 23(1), 164-183.
- Bhatt, D. (2017). Activities used by Teachers of English While Teaching Essay (*Doctoral dissertation, Faculty of Education English*).
- Brown, H. D. (2000). Principles of Language Learning and Teaching. 4thEd. *New York: Pearson Education*.
- Brown, G., & Edmunds, S. (2018). Effective Teaching. In *Handbook of Quality Assurance for University Teaching* (pp. 247-272). *Routledge*.
- Cam, L., & Tran, T. M. T. (2017). An evaluation of using games in teaching English grammar for first year English-majored students at Dong Nai Technology University. *International journal of learning, teaching and educational Research*, 16(7), 55-71.
- Çalış, S. (2020). Physics-chemistry preservice teachers' opinions about preparing and implementation of STEM lesson plan. *JOTSE*, 10(2), 296-305.
- Chalkiadaki, A. (2018). A systematic literature review of 21st Century Skills and competencies in primary education. *International Journal of Instruction*, 11(3), 1–16. Retrieved from http://www.e-iji.net/dosyalar/iji_2018_3_1.pdf
- Chaney, A. (1998). Teaching Oral Communication in Grades K-8. USA. A *Viacom Company*.
- Chen, Y. G. (2017). Exploring differences from principals' leaderships and teachers' teaching performances in public and private schools. *The Journal of International Management Studies*, 12(2), 65-81.
- Chien, H. Y. (2020). Effects of two teaching strategies on preschoolers' Oral language skills: repeated read-aloud with question and answer teaching embedded and repeated read-aloud with executive function activities embedded. *Frontiers in psychology*, 2932.
- Chizhik, E. W., & Chizhik, A. W. (2018). Using activity theory to examine how teachers' lesson plans meet students' learning needs. *The Teacher Educator*, 53(1), 67-85.
- Chowdhury, T. A., & Ara, A. (2021). Pre-teaching Vocabulary in Teaching Reading Skill: A Hindrance to Learner Autonomy. *Indonesian TESOL Journal*, 3(2), 123-132.

- Cicek, V., & Tok, H. (2014). Effective use of lesson plans to enhance education in US and Turkish kindergarten thru 12th grade public school system: A comparative study. *International Journal of Teaching and Education*, 2(2), 10-20.
- Coenders, F., & Verhoef, N. (2019). Lesson Study: professional development (PD) for beginning and experienced teachers. *Professional development in education*, 45(2), 217-230.
- Conrad, B., Uhrmacher, P. B., & Moroye, C. M. (2015). Curriculum disruption: A vision for new practices in teaching and learning. *Journal of Scholastic Inquiry: Education*, 18(3), 1–20
- Damayanti, S. (2020). RELEVANCY THE COMPONENTS OF THE ENGLISH LESSON PLAN. *English Journal*, 12(2), 68-78.
- Darmadi, H., Sudarsono, S., & Regina, R. (2019). Using Operation Technique to Teach Speaking of Procedure Text. *Jurnal Pendidikan Bahasa*, 8(2), 210-231.
- Daryanto, M. R. (2012). Model pembelajaran inovatif. *Yogyakarta: gava media*.
- Demarest, A. B. (2015). Place-based curriculum design: Exceeding standards through local investigations. New York, NY: *Routledge*.
- Desyandri, D., Muhammad, M., Mansurdin, M., & Fahmi, R. (2019). Development of intergrated thematic teaching material used discovery learning model in grade V elementary school. *Jurnal Konseling dan Pendidikan*, 7(1), 16-22.
- Divyashree, M. (2018). Flipped Classroom-An Innovative Methodology for Effective Teaching Learning Process. *Asian Journal of Management*, 9(1), 451-456.
- Donguines, I. T., Deguma, J. J., Deguma, M. C., Capuno, R. G., Pinili, L. C., Pantaleon, A. T., ... & Arroz, M. D. (2021). Teacher-Education Students' Stress Experience, Coping Strategies, and Pre-Teaching Performance: A Case in a Public Higher Education Institution in the Province of Cebu, Philippines. *Journal of Educational and Social Research*, 11(6), 235-235.
- Earle, L., & Rickard, C. (2017). Formal methods for division: Evaluating the benefits of pre-teaching mathematics using a 'flipped classroom' approach. *BSRLM Proceedings online*, 37(2).
- Emiliasari, R. N. (2019). Lesson planning in EFL classroom: A case study in lesson plan preparation and implementation. *Wiralodra English Journal*, 3(2), 367-375.
- Erdoğan, V. (2019). Integrating 4C skills of 21st century into 4 language skills in EFL classes. *International Journal of Education and Research*, 7(11), 113-124.
- Ernawati, E., Tsurayya, H., & Ghani, A. R. A. (2019). Multiple intelligence assessment in teaching English for young learners. *REID (Research and Evaluation in Education)*, 5(1), 21-29.
- Evans, C. (2020). Measuring student success skills: A review of the literature on critical thinking. *National Center for the Improvement of Educational Assessment*.

- Fadhliani, H., & Witri, G. (2018, November). Developing English Lesson Plans Based on Discovery Learning in Teaching Descriptive Text for the First Year Students of SMP. *In Proceedings of the UR International Conference on Educational Sciences*, (pp. 132-137).
- Farida, I. (2018). Analysis of Lesson Plans for Teaching Speaking. *English Education Journal*, 9(1), 23-36.
- Farrell, T. S. (2002). Lesson planning. *Methodology in language teaching: An anthology of current practice*, 30-39.
- Faulconer, E. K. (2017). Increasing student interactions with learning objectives. *Journal of College Science Teaching*, 46(5).
- Fauzi, A. (2017). The effect of Edmodo on students' writing skill in recount text. *International Journal of Pedagogy and Teacher Education*, 1(2), 73-79.
- Firmansyah, D. (2018). Analysis of language skills in primary school children (study development of child psychology of language). *PrimaryEdu-Journal of Primary Education*, 2(1), 35-44.
- Fotiadou, A., Angelaki, C., & Mavroidis, I. (2017). Learner autonomy as a factor of the learning process in distance education. *European Journal of Open, Distance and E-learning*, 20(1), 95-110.
- Fujii, T. (2019). Designing and adapting tasks in lesson planning: A critical process of lesson study. In *Theory and practice of lesson study in mathematics*. Springer, Cham, (pp. 681-704).
- Frisoni, G., Moro, G., & Carbonaro, A. (2020, November). Unsupervised Descriptive Text Mining for Knowledge Graph Learning. *In KDIR* (pp. 316-324).
- Gall, M. D., Gall, J. P., & Borg, W. R. (2003). *Educational research: An introduction* (7th ed.). Boston, MA: A & B Publications.
- Gaol, R. L., & Sitepu, A. (2020). The Influence of Used Good-Based Learning Media on the Value of Chracter Education and Student's Motivation to Study. *Budapest International Research and Critics in Linguistics and Education (BirLE) Journal*, 3(4), 1696-1703.
- Geraldine, M. (2018). The Effectiveness of Four Corners Strategy in Teaching Writing Hortatory Exposition Text. *Int. J. Multi Disipline Sci*, 1(2), 95-103.
- Gumrowi, A. (2020). Mengembangkan Rencana Pelaksanaan Pembelajaran (RPP) Abad 21 melalui Individual Conference. *Syntax Literate; Jurnal Ilmiah Indonesia*, 5(1), 1-8.
- Gunawan, I. (2017, September). Indonesian Curriculum 2013: Instructional management, obstacles faced by teachers in implementation and the way forward. In *3rd International Conference on Education and Training (ICET 2017)*. Atlantis Press.
- Gunawan, I., Ulfatin, N., Sultoni, S., Sunandar, A., Kusumaningrum, D. E., & Triwiyanto, T. (2017). Pendampingan Penerapan Strategi Pembelajaran Inovatif dalam Implementasi Kurikulum 2013. *Abdimas Pedagogi: Jurnal Ilmiah Pengabdian kepada Masyarakat*, 1(1).
- Harahap, N. Y. (2018). The Effect of Picture Sequences Strategy on Students' Writing Procedure Text Ability (A Study at the Eleventh Grade Students

- of MAN Sipagimbar in 2017/2018 Academic Year). *JURNAL LINER (Language Intelligence and Educational Research)*, 1(2), 126-145.
- HASIBUAN, A. (2017). THE EFFECT OF VISUAL MEDIA ON STUDENTS' WRITING MASTERY OF PROCEDURE TEXT (A STUDY AT THE X GRADE STUDENTS OF SMA NEGERI 1 SIBABANGUN). *JURNAL EDUCATION AND DEVELOPMENT*, 7(5), 14-14.
- Hastuti, R. P., & Muhari, M. (2017). Increasing procedure text reading comprehension by using the saintific approach of pictural media for students with hearing impairment. *Jurnal Penelitian dan Pengembangan Pendidikan Luar Biasa*, 4(2), 96-104.
- Hayati, T. (2017). The Effectiveness of Using Video in Teaching Writing of Procedure Text (Bachelor's thesis).
- Havekes, H. G. F., van Boxtel, C. A. M., Coppen, P. A. J. M., & Luttenberg, J. M. (2017). Stimulating historical thinking in a classroom discussion. *The role of the teacher*.
- Herlinawati, H., Kristiawan, M., & Alforqi, A. (2021). The role of supervision of school principal as an effort to improve teacher professionalism in teaching. *JPGI (Jurnal Penelitian Guru Indonesia)*, 6(3), 718-721.
- Hilmaliyah, N. (2019). Designing of Lesson Plan for Teaching English at Pharmacy Department.
- Hughes, R. (2002). Teaching and Researching Speaking. *New York: Pearson Education*
- Hung, D., Lee, S. S., & Lim, K. Y. (2014). Adaptivities in the Singapore education system: From great to excellent. In *Adaptivity as a Transformative Disposition* (pp. 247-265). *Springer, Singapore*.
- Ilyashenko, L. K., Markova, S. M., Mironov, A. G., Vaganova, O. I., & Smirnova, Z. V. (2019). Educational environment as a development resource for the learning process. *Amazonia investiga*, 8(18), 303-312.
- Irmawati, A. (2018, April). THE EFFECT OF SHORT PROCEDURAL FILMS ON THE STUDENTS' ABILITY IN THE WRITING PROCEDURE TEXT AT HOTEL ACCOMMODATION DEPARTMENT. In *PROCEEDING CONFERENCE*, (p. 51).
- Islam, R. (2017). Investigating Factors That Contribute to Effective Teaching-Learning Practices: EFL/ESL Classroom Context. *English Language Teaching*, 10(4), 15-21.
- Jerald, C. D. (2009). Defining a 21st century education. *Center for Public education*, 16, 1-10.
- Jalinus, N., Verawardina, U., Krismadinata., Nabawi, R. A., Darma, Y. (2021). Developing Blended Learning Model in Vocational Education Based On 21st Century Integrated Learning and Industrial Revolution 4.0. *Turkish Journal of Computer and Mathematics Education (TURCOMAT)*, 12(8), 1239-1254.
- Johnson, D. (2017). The Role of Teachers in Motivating Students to Learn. *BU Journal of Graduate studies in education*, 9(1), 46-49.

- Joyne, C., Rossignoli, S., & Amonoo-Kuofi, E. F. (2019). 21st Century Skills: evidence of issues in definition, demand, and delivery for development contexts. *K4D: Knowledge, evidence and learning for development*, p. 9.
- Jupri, J. (2019). USING VIDEO RECIPE TO IMPROVE THE JUNIOR HIGH SCHOOL STUDENTS' ABILITY IN WRITING PROCEDURE TEXT. *Journal of Languages and Language Teaching*, 6(2), 108-115.
- Kangas, M., Koskinen, A., & Krokfors, L. (2017). A qualitative literature review of educational games in the classroom: the teacher's pedagogical activities. *Teachers and Teaching*, 23(4), 451-470.
- Keane, T., Keane, W. F., & Blicblau, A. S. (2016). Beyond traditional literacy: Learning and transformative practices using ICT. *Education and Information Technologies*, 21(4), 769-781.
- Kebritchi, M., Lipschuetz, A., & Santiago, L. (2017). Issues and challenges for teaching successful online courses in higher education: A literature review. *Journal of Educational Technology Systems*, 46(1), 4-29.
- Kendra, S., & Vihar, P. (2020). 21st Century Skills A Handbook. *Central Board of Secondary Education*, Delhi.
- Korhonen, A. M., Ruhaalahti, S., & Veermans, M. (2019). The online learning process and scaffolding in student teachers' personal learning environments. *Education and Information Technologies*, 24(1), 755-779.
- Krebt, D. M. (2017). The effectiveness of role play techniques in teaching speaking for EFL college students. *Journal of Language Teaching and Research*, 8(5), 863.
- Laben, A. L. (2017). The Use of Demonstration Method to Improve the Students' English Vocabulary at the First Year of MAN 1 Makassar, (*Doctoral dissertation, Universitas Islam Negeri Alauddin Makassar*).
- Latupapua, M. S. (2018). Implementing Traditional Food of Maluku in Teaching Procedure Text For The Tenth Grade of SMK Negeri 1 Ambon. *Jurnal Tahuri*, 15(2), 9-16.
- Law, Q., Chung, J., Leung, L., & Wong, T. (2017). Perceptions of collaborative learning in enhancing undergraduate education students' engagement in teaching and learning English. *US-China Education Review*, 7(2), 89-100.
- Layne, L. (2012). Defining effective teaching. *Journal on Excellence in College Teaching*, 23 (1), 43-68.
- Leong, L. M., & Ahmadi, S. M. (2017). AN ANALYSIS OF FACTORS INFLUENCING LEARNERS' ENGLISH SPEAKING SKILL.
- Liesa-Orús, M., Latorre-Cosculluela, C., Vázquez-Toledo, S., & Sierra-Sánchez, V. (2020). The technological challenge facing higher education professors: Perceptions of ICT tools for developing 21st century skills. *Sustainability*, 12(13), 5339.
- Linneberg, M. S., & Korsgaard, S. (2019). Coding qualitative data: A synthesis guiding the novice. *Qualitative research journal*.
- Mahler, D., Grosschedl, J., & Harms, U. (2018). Does motivation matter? –The relationship between teachers' self-efficacy and enthusiasm and students' performance. *PloS one*, 13(11), e0207252.

- Maimun, M. Y., Mahdiyah, A., & Nursafitri, D. (2021). Urgensi Manajemen Pendidikan Islamic Boarding School. *Jurnal Pendidikan Indonesia*, 2(7), 1208-1218.
- Mauliate, H. D., Rahmat, A., & Wachidah, S. (2019, August). Evaluation the Lesson Plan of English Language Learning in Junior High School Seraphine Bakti Utama West Jakarta. In *INCOLWIS 2019: Proceedings of the 2nd International Conference on Local Wisdom, INCOLWIS 2019, August 29-30, 2019, Padang, West Sumatera, Indonesia. European Alliance for Innovation* (p. 99).
- Marjonet, J., Nasrudin, N., Osman, N. A., Azis, M. I., Rahim, N. A. A., & Setambah, M. A. B. (2020). Speaking Skills: Survey on Malay Language Teachers in Malacca. *4th International Conference on Language, Literature, Culture, and Education (ICOLLITE 2020)*.
- Masuram, J., & Sripada, P. N. (2020). Developing speaking skills through task-based materials. *Procedia Computer Science*, 172, 60-65.
- Mayudana, I., & Sukendra, I. K. (2020). Analisis kebijakan penyederhanaan RPP: Surat edaran menteri pendidikan dan kebudayaan nomor 14 tahun 2019. *Indonesian Journal of Educational Development*, 1(1), 62-70.
- Mazouzi, S. (2013). Analysis of Some Factors Affecting Learners' Oral Performance. A Case Study: 3rd Year Pupils of Menaa's Middle Schools. M. A. Dissertation, Department of Foreign Languages, English Division, Faculty of Letters and Languages, Mohamed Khider University of Biskra, People's Democratic Republic of Algeria.
- McConnell, C., Conrad, B., & Uhrmacher, P. B. (2020). Lesson planning with purpose: Five approaches to curriculum design. *Teachers College Press*.
- Mensah, F., & Jackson, I. (2018). Whiteness as property in science teacher education. *Teachers College Record*, 120(1), 1-38.
- Meriyati, M. P. (2015). Memahami Karakteristik Anak Didik. *Fakta Press IAIN Raden Intan Lampung*.
- Mezmir, E. A. (2020). Qualitative Data Analysis: An Overview of Data Reduction, Data Display, and Interpretation. *Research on humanities and social sciences*, 10(21), 15-27.
- Mishra, P., & Mehta, R. (2017). What we educators get wrong about 21st-century learning: Results of a survey. *Journal of Digital Learning in Teacher Education*, 33(1), 6-19.
- Muhajirah, (2020). Basic of learning theory (behaviorism, cognitivism, constructivism, and humanism). *International journal of Asian education*, 1(1). ISSN:2722-8592
- Musfiquon. (2012). Development of learning media and sources. *Jakarta: Prestasi Pustakaraya*.
- Nasution, W. N. (2017). Perencanaan pembelajaran. *IQRA Jurnal Ilmu Kependidikan Dan Keislaman*, 13(2), 1-9.
- Nithyanantham, V., Paulmony, R., & Hasan, S. R. (2019). Self-perspective of 21st century educators: a challenge in the globalised educational world. *International Journal of Educational Research Review*, 4(3), 325-333.

- No, P. (53). tahun 2015 tentang penilaian hasil belajar. *Jakarta: Kementrian Pendidikan dan Kebudayaan*.
- No, U. U. (2003). *Tentang sistem pendidikan nasional*.
- Novozhenina, A., & López Pinzón, M. M. (2018). Impact of a professional development program on EFL teachers' performance. *How*, 25(2), 113-128.
- Nugroho, A., & Nartiningrum, N. (2020). Classroom activities for teaching speaking: voices of Indonesian EFL learners. *Jurnal Pendidikan Bahasa*, 9(1), 35-46.
- Oberg, D., & Ingvaldsen, S. (Eds.). (2016). *Media and information literacy in higher education: Educating the educators*. Chandos Publishing.
- Obidjonovna, R. G. (2022). THE IMPORTANCE OF LESSON PLANNING TO TEACH LANGUAGE AND CULTURE THROUGH GENDER DISCOURSE. *Eurasian Journal of Social Sciences, Philosophy, and Culture*, 2(2), 210-215.
- Okolie, U. C., Elom, E. N., Igwe, P. A., Binuomote, M. O., Nwajiuba, C. A., & Igu, N. C. (2020). Improving graduate outcomes: Implementation of problem-based learning in TVET systems of Nigerian higher education. *Higher Education, Skills and Work-Based Learning*.
- Orhan, G., & Beyhan, O. (2021). Lesson study: Investigation of English teachers' planing behaviors and preparation activities for English tasks in social construction practice. *Research in Pedagogy*, 11(1), 180-199.
- Oyelekan, O. S., & Omiwale, J. B. (2017). Trends in Nigeria's science education within the global context. *In The World of Science Education* (pp. 43-64). Brill Sense.
- Ozdemir, M., Sahin, C., Arcagok, S., & Demir, M. K. (2018). The effect of augmented reality applications in the learning process: A meta-analysis study. *Eurasian Journal of Educational Research*, 18(74), 165-186.
- Palmer, T. (2015). characteristics of a 21st century teacher. *Edutopia*.
- Past, T. (2019). Pre-Teaching Vocabulary for Improving Reading Comprehension. *Temple University Japan Studies in Applied Linguistics*, 122, 37-46.
- Phan, N. P. T., & Nguyen, H. B. (2021). TEACHERS' PERCEPTIONS OF QUESTIONING AS PRE-TEACHING STAGE IN GENERAL ENGLISH CLASSES. *European Journal of English Language Teaching*, 6(5).
- Poonpon, K. (2017). Enhancing English skills through project-based learning. *The English Teacher*, 10.
- Purba, R. (2018). Improving the achievement on writing narrative text through discussion starter story technique. *Advances in Language and Literary studies*, 9(1), 27-30.
- Putra, A. S. (2017). The Correlation Between Motivation and Speaking Ability. *Journal of English Language Education and Literature*, Vol. II, No. 1 2017.
- Putri, A. (2016). EFL TEACHERS' UNDERSTANDING IN DEVELOPING LESSON PLAN. *Indonesian EFL Journal*, 2(1), 1-11.

- Putri, L. T., & Apriansi, M. (2021). Text-Based Approach to EFL Teaching and Learning Activity. In *UPP & Corolla International Conference* (Vol. 1, No. 1, pp. 16-20).
- Prasetya, E. P. (2017). The use of cooking video to improve students' writing skill on procedure text. *English Journal*, 20(1), 25-33.
- Proud, K., & Potter, L. (2020). Integrating 21st Century Skills in a CTE Setting. *International Journal of Education and Social Science*, 7(1), 42-57.
- Rachmadi, D. (2017). Peningkatan Kemampuan Guru Dalam Menyusun RPP Melalui Pelatihan Di SMA N 1 Karangrayung. *Jurnal Profesi Keguruan*, 3(1), 1-15.
- Rajagopalan, I. (2019). Concept of Teaching. *Shanlax International Journal of Education*, vol. 7, no. 2, 2019, 5-8. <https://doi.org/10.34293/education.v7i2.329>
- Ramadhani, A., Raja, P., & Putrawan, G. E. (2017). The implementation of picture sequence technique in teaching procedure text writing at the third year of SMPN 23 Bandar Lampung (*Doctoral dissertation, Lampung University*).
- Rao, P. S. (2019). The importance of speaking skills in English classrooms. *Alford Council of International English & Literature Journal (ACIELJ)*, 2(2), 6-18.
- Rapanta, C., Botturi, L., Goodyear, P., Guardia, L., & Koole, M. (2020). Online university teaching during and after the Covid-19 crisis: Refocusing teacher presence and learning activity. *Postdigital Science and Education*, 2(3), 923-945.
- Ratnasari, A. G. (2020). EFL Students' Challenges in Learning Speaking Skills: A Case Study in Mechanical Engineering. *Journal of Foreign Language Teaching and Learning*, 5(1).
- Ratnawati, R. (2017). Developing a Lesson Plan for Teaching English for Specific Purposes to Adult Learners at a Private University. *JALL (Journal of Applied Linguistics and Literacy)*, 1(2), 33-42.
- Ratminingsih, N. M., Marhaeni, A. A. I. N., & Vigayanti, L. P. D. (2018). Self-Assessment: The Effect on Students' Independence and Writing Competence. *International Journal of Instruction*, 11(3), 277-290.
- Reed, M., & Michaud, C. (2010). Goal-driven lesson planning for teaching English to speakers of other languages. *University of Michigan Press ELT*.
- Richards, J. C., & Bohlke, D. (2011). Creating effective language lessons. Cambridge, UK: *Cambridge University Press*.
- Rosnaeni, R. (2021). Karakteristik dan Asesmen Pembelajaran Abad 21. *Jurnal Basicedu*, 5(5), 4334-4339.
- Rusmawaty, D., Atmowadoyo, H., Hamra, A., Noni, N. (2018). Teachers' Beliefs of Authentic Materials for Teaching Reading in Indonesia EFL Classroom. *Journal of Language Teaching and Research*, 9(3), 608-613
- Sahin-Taskin, C. (2017). Exploring Pre-Service Teachers' Perceptions of Lesson Planning in Primary Education. *Journal of education and practice*, 8(12), 57-63.

- Saira, A. (2020). F. & Hafeez, M. (2020). Assessment of student's academic achievement by flipped classroom model and traditional lecture method. *Global Educational Studies Review*, 4, 10-19.
- Saleh, S. E. (2019). Critical thinking as a 21st century skill: conceptions, implementation and challenges in the EFL classroom. *European Journal of Foreign Language Teaching*.
- Samba, N. Y. W., Hariyanto, H., Kurniawansyah, E., & Ismail, M. (2022). Improving Learning Outcomes of Class VIII-E Students in Civics Subjects through the Talking Stick Type Cooperative Learning Model at SMP Negeri 13 Mataram. *Budapest International Research and Critics Institute (BIRCI-Journal): Humanities and Social Sciences*, 5(2), 12059-12066.
- Santrock, J.W. (2011). Psikologi Pendidikan Edisi 3 Buku 2. Jakarta: Salemba Humanika.
- Saputri, D. R. (2020). Teaching and Learning Procedure Text Writing Using Authentic Text as Media at SMP Negeri 1 Kalianda South Lampung in the Academic Year of 2019/2020 (*Doctoral dissertation, UIN Raden Intan Lampung*).
- Sari, M. I. (2021). The narrative inquiry of a pre-service teacher in developing experienced teacher lesson plan with. English Ideas: *Journal of English Language Education*, 1(2).
- Sary, S. P., Tarigan, S., & Situmorang, M. (2018). Development of innovative learning material with multimedia to increase student achievement and motivation in teaching acid base titration. *Advances in Social Science. Education and Humanities Research*, 200, 422-425.
- Scott, Cynthia, L. S. (2015). The futures of learning 2: What kind of learning for the 21st century? (ERF Working Paper No. 14). Paris: UNESCO Education Research and Foresight. <https://unesdoc.unesco.org/ark:/48223/pf0000242996>.
- Seel, N. M., Lehmann, T., Blumschein, P., & Podolskiy, O. A. (2017). What is Instructional Design? Instructional Design for Learning, 1-17. https://doi.org/10.1007/978-94-6300-941-6_1
- Septiani, D., & Safitri, L. (2021). Improving Students Reading Comprehension Of Procedure Text By Using Demonstration Method At Grade X IPA 1 SMAN 1 Candung. *Indonesian Journal of Learning Studies*, 1(1), 81-86.
- Sermsook, K., Liamnimitr, J., & Pochakorn, R. (2017). The Impact of Teacher Corrective Feedback on EFL Student Writers' Grammatical Improvement. *English Language Teaching*, 10(10), 43-49.
- Shafiana, N., Sutama, M. P., & Maryadi, M. A. (2020). Pengelolaan Pembelajaran Bahasa Inggris dalam Mengintegrasikan Kecakapan Abad 21 di SMP Negeri 1 Penawangan (*Doctoral dissertation, Universitas Muhammadiyah Surakarta*).
- Shah, R. K. (2019). Effective Constructivist Teaching Learning in the Classroom. *Online Submission*, 7(4), 1-13.
- Shukla, T., Dosaya, D., Nirban, V. S., & Vavilala, M. P. (2020). Factors extraction of effective teaching-learning in online and conventional

- classrooms. *International Journal of Information and Education Technology*, 10(6), 422-427.
- Sharma, M. R., Campus, M. R., & Kathmandu, N. (2019). Activities used in teaching short stories at bachelor level. *International Journal of Humanities, Arts and Social Sciences*, 5(6), 243-250.
- Siahaan, M. (2019). Developing English Lesson Plan of Writing Recount Text Based on Scientific Approach for Vocational High School Computer Network Engineering Program. *English and Literature Department Faculty of Languages and Arts State University of Medan*. 1-27.
- Siddig, B. (2020). Social media in teaching of languages. *International Journal of Emerging Technologies in Learning (iJET)*, 15(12), 72-80.
- Simbolon, D. H., & Sahyar, S. (2015). Pengaruh model pembelajaran inkuiri terbimbing berbasis eksperimen riil dan laboratorium virtual terhadap hasil belajar fisika siswa. *Jurnal Pendidikan dan Kebudayaan*, 21(3), 299-316.
- Sipayung, D. H., Sani, R. A., & Bunawan, W. (2018, December). Collaborative inquiry for 4C skills. In *3rd Annual International Seminar on Transformative Education and Educational Leadership (AISTEEL 2018)* (Vol. 200, pp. 440-445).
- Siregar, U. A., Hadi, W., & Daulay, S. (2017). The Development of Procedure Text Learning Media in the Form of Animation for Students of Class VII in SMP/MTS. *Development*, 8(35), 96-104.
- Snyder, H. (2019). Literature review as a research methodology: An overview and guidelines. *Journal of business research*, 104, 333-339.
- Solihah, A., & Rustandi, A. (2020). Improving Reading Skill of Procedure Text Through Picture Walk. *Project Professional Journal of English Education*, 3(2).
- Songbatumis, A. M. (2017). Challenges in teaching English faced by English teachers at MTsN Taliwang, Indonesia. *Journal of foreign language teaching and learning*, 2(2), 54-67.
- Stehle, S. M., & Peters-Burton, E. E. (2019). Developing students' 21st-century skills in selected exemplary inclusive 21st-century skills in selected exemplary inclusive STEM high schools. *International Journal of STEM education*, 6(1), 1-15.
- Stofer, K. A. (2019). Preparing for One-on-One Qualitative Interviews: Logistics. *EDIS*, 2019(4), 4-4.
- Suci, K., Sundayana, W., & Purnawarman, P. (2017). IMPROVING STUDENTS'SPEAKING ABILITY IN REPORTING PROCEDURAL TEXT BY USING VIDEOS. *Journal of English and Education*, 5(1), 13-19.
- Sudirman, S. P. (2017). Efforts to improve teacher competence in developing a lesson plan through sustainable guidance in SMKN 1 Mamuju. Retrieved from <https://files.eric.ed.gov/fulltext/EJ1133109.pdf>.
- Sudrajat, Y. (2018). Techniques Writing Lesson Plan (Rpp). *International Journal of Education, Information Technology, and Others*, 1(1), 107-115.

- Sugianto, A. (2020). Applying a Lesson Plan for a Digital Classroom: Challenges and Benefits. *IJOEEL: International Journal of English Education and Linguistics*, 2(2 December), 21-33.
- Suri, E. M. (2017). An Analysis of Students' Motivation in Reading Procedure Text at the First Grade of SMA Ekasakti. *Pedagogi: Jurnal Ilmu Pendidikan*, 17(1), 12-19.
- Susetya, B. (2017). Meningkatkan kemampuan guru dalam menyusun silabus dan RPP melalui supervisi akademik di SD N Gambiran Yogyakarta Tahun 2016. *Taman Cendekia: Jurnal Pendidikan Ke-SD-an*, 1(2), 134-141.
- Syafriyadin, S., Martina, F., & Salniwati, S. (2020). Compensation strategies in speaking activities for non-English department students: poor and competent speakers. *JEES (Journal of English Educators Society)*, 5(2), 109-116.
- Syakur, A., Sugirin, S., Margana, M., Junining, E., & Sabat, Y. (2020). Improving English Language Speaking Skills Using "Absyak" On-Line Learning Model for Second Semester in Higher Education. *Budapest International Research and Critics in Linguistics and Education (BirLE) Journal*, 3(2), 684-694.
- Tan, O. S. (2021). Problem-based learning innovation: Using problems to power learning in the 21st century. *Gale Cengage Learning*.
- Tagle, T., Díaz, C., Etchegaray, P., Alarcón, P., Quintana, M., & Ramos, L. (2020). Lesson planning: What types of professional knowledge are activated by chilean pre-service efl teachers? *Electronic Journal of Foreign Language Teaching*, 17(1), 258-271.
- Tomlinson, C. A. (2017). How to differentiate instruction in academically diverse classrooms. *ASCD*.
- Tomlinson, C. A. (2017). Differentiated instruction. In *Fundamentals of Gifted Education* (pp. 279-292). *Routledge*.
- Torres-Carrión, P. V., González-González, C. S., Aciar, S., & Rodríguez-Morales, G. (2018, April). Methodology for systematic literature review applied to engineering and education. In *2018 IEEE Global engineering education conference (EDUCON)* (pp. 1364-1373). *IEEE*.
- Triastuti, A., & Riazi, M. (2020). Indonesian EFL teachers' content conceptualization and course organization: A portray of text-based teaching. *Indonesian Journal of Applied Linguistics*, 9(3), 526-535.
- Tucker, K. (2016). The Differences Between Middle School & Junior High. *Walk in tub*.
- Urbani, J. M., Roshandel, S., Michaels, R., & Truesdell, E. (2017). Developing and modeling 21st-century skills with preservice teachers. *Teacher Education Quarterly*, 44(4), 27-50.
- Voogt, J., & Roblin, N. P. (2010). 21st Century Skills (Discussion Paper). *Enschede: University of Twente*.
- Wahyuni, E. (2018). TEACHING ENGLISH WITH AN INTERNET-BASED NATURE OF GOOGLE DOCS TO IMPROVE STUDENTS' CRITICAL THINKING. *International Journal of Education*, 10(2), 157-161.

- Weegar, M. A., & Pacis, D. (2012). A comparison of two theories of learning: Behaviorism and constructivism as applied to face-to-face and online learning [Ebook]. San Diego, CA: *E-Leader*, Manila. Retrieved from www.g-casa.com/conferences/manila/papers/Weegar.pdf
- Wilson, J. L. (2018). *Student Learning in Higher Education: A Halsted Press Book*. Routledge.
- Wrahatnolo, T., & Munoto. (2018). 21st centuries skill implication on educational system. *The Consortium of Asia-Pacific Education Universities*, 1-8. doi:10.1088/1757-899X/296/1/012036
- Yang, A., Wang, N., Deng, H., & Wang, H. (2021, March). Explanation as a Defense of Recommendation. In *Proceedings of the 14th ACM International Conference on Web Search and Data Mining* (pp. 1029-1037).
- York, J., & deHaan, J. W. (2018). A constructivist approach to game-based language learning: Student perceptions in a beginner-level EFL context. *International Journal of Game-Based Learning (IJGBL)*, 8(1), 19-40.
- Zajda, (2010). *Global Pedagogies. Schooling for the Future*, Dordrecht: Springer.
- Zhang, R., Yu, T., Shen, Y., Jin, H., & Chen, C. (2019). Text-based interactive recommendation via constraint-augmented reinforcement learning. *Advances in neural information processing systems*, 32.

