

REFERENCE

- A. Muri Yusuf. 2014. "Metode Penelitian Kuantitatif, Kualitatif & Penelitian"
- Abas, I. H., & Abd Aziz, N. H. (2018). Model of the Writing Process and Strategies of EFL Proficient Student Writers: A Case Study of Indonesian Learners. *Pertanika Journal of Social Sciences & Humanities*, 26(3).
- Abykanova, B., Nugumanova, S., Yelezhanova, S., Kabykhamit, Z., & Sabirova, Z. (2016). The Use of Interactive Learning Technology in Institutions of Higher Learning. *International Journal of Environmental and Science Education*, 11(18), 12528-12539.
- Al Tanjung, M. F., & Firmansyah, D. (2019). Pemahaman Siswa Terhadap Materi Teks Deskripsi Dengan Menggunakan Model Pembelajaran Snowball Throwing Pada Siswa Kelas Vii A Smp. *Parole (Jurnal Pendidikan Bahasa dan Sastra Indonesia)*, 2(2), 243-248.
- Alhadi, S., & Saputra, W. N. E. (2017). The relationship between learning motivation and learning outcome of junior high school students in Yogyakarta. *Advances in Social Science, Education and Humanities Research (ASSEHR)*, 66, 138-141.
- Alnajdi, S. M. (2018). The Effectiveness of Designing and Using a Practical Interactive Lesson Based on ADDIE Model to Enhance Students' Learning Performances in University of Tabuk. *Journal of Education and Learning*, 7(6), 212-221.
- Aninda, P. Rizki. 2018. *The Use Of Interactive Learning Approach to Improve The Students Writing Descriptive Text Ability at The Eighth Grade of SMP N 10 Metro*. Skripsi. Lampung: IAIN Metro Lampung
- Aninda, R. P. (2018). *The Use of Interactive Learning Approach to Improve The Students Writing Descriptive Text Ability At The Eighth Grade of SMPN 10 Metro* (Doctoral dissertation, IAIN Metro).
- Anggraini, P. D., & Wulandari, S. S. (2020). Analisis penggunaan model pembelajaran project based learning dalam peningkatan keaktifan siswa. *Jurnal Pendidikan Administrasi Perkantoran (JPAP)*, 9(2), 292-299.
- Anyan, F. (2013). The influence of power shifts in data collection and analysis stages: a focus on qualitative research interviews. *Qualitative Report*, 18, 36.
- Apriani, E., Supardan, D., & Umami, M. (2020, November). Independent Learning: English Teachers' Problems in Designing a Good Lesson Plan in the New Normal Era at MAN Rejang Lebong. *In the International Conference on Teaching English and Literature* (Vol. 1, No. 1, pp. 72-78).
- Arifin, M. A. (2018). Designing a lesson plan for Indonesian adult students by using TBLT (Task based language teaching). *ETERNAL (English, Teaching, Learning, and Research Journal)*, 4(1), 43-66.
- Arikunto, S. (2010). *Metode penelitian*. Jakarta: Rineka Cipta.
- Aryuntini, N., Astuti, I., & Yuliana, Y. (2018). Development of learning media based on videoscribe to improve writing skill for descriptive text of english language study. *Journal of Education, Teaching and Learning*, 3(2), 187-194.

- Astuti, P. S., Wardana, I. K., Puspawati, D. A., & Sukanadi, N. L. (2018). Interactive lesson study as a competence indicator of prospective English teachers. *International Journal of Social Sciences and Humanities (IJSSH)*, 2(2), 15-25.
- Baharun, H., & Adhimix, S. (2018). Curriculum Development Through Creative Lesson Plan. *Cendekia: Jurnal Kependidikan Dan Kemasyarakatan*, 16(1), 41-62.
- Baharun, H., & Adhimiy, S. (2018). Curriculum Development Through Creative Lesson Plan. *Cendekia: Jurnal Kependidikan Dan Kemasyarakatan*, 16(1), 41-62.
- Basonggo, H. (2016). Developing Writing Skill Of Grade VIII Students Through Personal Letter. *e-Journal of ELTS (English Language Teaching Society)*, 4(1).
- Borg, W. R., Gall, J. P., & Gall, M. D. (2014). *Applying educational research: How to record, do, and use research to solve problems of practice*. Harlow, Essex: Pearson.
- Borg, W.R and Gall, M.D. (2003). *Educational Research: An Introduction 4th Edition*. London: Longman Inc.
- Canalita, E. E., Buan, A. T., Amboayan, N. B., & Mindalano, J. I. (2019, October). Developing an innovative inquiry-based lesson plan through lesson study. *In Journal of Physics: Conference Series* (Vol. 1340, No. 1, p. 012056). IOP Publishing.
- Damayanti, S. (2018). Relevancy the Components of the English lesson plan. *English journal*. Vol. 12, No. 2, 68-78 .
- Damayanti, S. (2020). Relevancy the Components of the English Lesson Plan. *English Journal*, 12(2), 68-78.
- Edi, F., Ambiyar, A., Verawardina, U., Samsir, S., & Watrianthos, R. (2021). Improving Lesson Plan Models Using Online-Based in the New Normal Era. *EDUTECH: Journal of Education And Technology*, 4(3), 527-535.
- Emilia Sari, R. N. (2019). Lesson planning in EFL classroom: A case study in lesson plan preparation and implementation. *Wiralodra English Journal*, 3(2), 367-375.
- 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.
- Fitri Rizkia, F. R. (2018). *Analysis of Students'ability in Writing Argumentative Essay Written by The Sixth Semester Students of Batanghari University Jambi Academik Year 2017/2018* (Doctoral dissertation, Universitas Batanghari).
- Gall, M. D., Borg, W. R., & Gall, J. P. (2003). *Educational research: An introduction* (7th ed.). Boston:
- Hanafi, H., & ISLAMICA, S. (2017). *Konsep penelitian R&D dalam bidang pendidikan*. Banten: UIN Sultan Maulana Hassanuddin Banten.
- Ismayanti, E., & Kholiq, A. (2020). An Analysis of Students' difficulties in Writing Descriptive Text. *E-link Journal*, 7(1), 10-20.

- Jamali Nesari, A., & Heidari, M. (2014). The important role of lesson plan on educational achievement of Iranian EFL teachers' attitudes. *International Journal of Foreign Language Teaching and Research*, 2(5), 27-34.
- Jayanti, A. D. (2019). Students' Writing Ability on English Descriptive Text at Grade VIII in SMPN 33 Padang. *ENGLISH FRANCA (Academic Journal of English Language and Education)*, 3(1), 71-94.
- Jayanti, A. D. (2019). Students' Writing Ability on English Descriptive Text at Grade VIII in SMPN 33 Padang. *ENGLISH FRANCA: Academic Journal of English Language and Education*, 3, 01-71.
- Jesson, Matheson, Lacey, 2011, as Cited in Nashruddin & Mustaqimah. (2019). Critical Literature Review in EFL Research: Towards Interdisciplinary Study. *ELT Echo Journal*, 5.
- Johanes. 2021. *Analyzing Difficulties in Writing Descriptive Text of Grade Ten Student at SMA Negeri 3 Tana Toraja*. Skripsi. Tana Toraja: Universitas Tadulako.
- Kahar, M. F., & Salim, M. A. M. (2021). The Analysis of Lesson Plans Designed by The English Teacher of Junior High School at Smpn 26 Makassar. *JKIP (Jurnal Keguruan dan Ilmu Pendidikan)*, 1(1), 18-22.
- Kahar, Mujizat Fitriani, and Muhammad Arfin Muhammad Salim. "The Analysis of Lesson Plans Designed by The English Teacher of Junior High School at SMPN 26 Makassar." *JKIP (Jurnal Keguruan dan Ilmu Pendidikan)* 1.1 (2021): 18-22.
- Kawasati, R. (2016). *Teknik Pengumpulan Data Metode Kualitatif*.
- Kurnia. (2012). *Mengenal karakteristik remaja pada siswa sekolah menengah pertama*.
- Lestari, Y. P., Slameto, S., & Radia, E. H. (2018). Penerapan Pbl (problem Based Learning) Berbantuan Media Papan Catur untuk Meningkatkan Hasil Belajar Matematika Kelas 4 SD. *Jurnal Pendidikan Dasar PerKhasa*, 4(1), 53-62.
- Liu, T. M. (2015). Junior high school students' perceptions of service learning for admission to high school. *Procedia-Social and Behavioral Sciences*, 197, 75-82.
- Manaf, A., & Kartowagiran, B. (2020). Character and Values of Junior High School Students in the Coastal Area, Indonesia. *New Education Review*, 60(2), 40-48.
- Mia, O. (2021). *Teaching and Learning Writing Descriptive Text by Using Collaborative Writing Technique at The Second Semester of Eighth Grade Of Smpn 4 Pakuan Ratu In Academic Year 2019/2020* (Doctoral dissertation, UIN RADEN INTAN LAMPUNG).
- Murniati, E. (2016). Penerapan Metode Project Based Learning dalam Pembelajaran. *Univ. Kristen Indonesia*
- Nashruddin, W., & Mustaqimah, H. A. Z. (2020). Critical literature review in TEFL research: towards interdisciplinary study. *ELT Echo Journal*, 5(2).
- Nurfitri, N., Regina, R., & Yulian, R. English teacher's difficulties in designing lesson plan based on Indonesian 2013 curriculum. *Journal of English Language Teaching Innovations and Materials (Jeltim)*, 2(2), 85-96.

- Nurtanto, M., Kholifah, N., Masek, A., Sudira, P., & Samsudin, A. (2021). Crucial Problems in Arranged the Lesson Plan of Vocational Teacher. *International Journal of Evaluation and Research in Education*, 10(1), 345-354.
- Oktafiani, D., & Husnussalam, H. (2021). Improving Students Writing Skills in Descriptive Text Using Picture Word Inductive Model (PWIM) Strategy. *Project (Professional Journal of English Education)*, 4(3), 420-425.
- Oktafiani, D., & Husnussalam, H. (2021). Improving Students' writing Skills in Descriptive Text Using Picture Word Inductive Model (Pwim) Strategy. *Project (Professional Journal of English Education)*, 4(3), 420-425.
- Pratiwi, D. (2011). Designing A Lesson Plan.
- Putri, C. I. (2020). Improving The Ability of Students in Writing Descriptive Text by Using Mind Mapping. *Jurnal Real Riset*, 2(4), 32-40.
- Que, S. R., & Lewier, C. A. (2020). English Teachers Expertise in Designing and Implementing Lesson Plan for Kurikulum 2013. *Curricula: Journal of Teaching and Learning*, 5(2), 60-68.
- Que, S. R., & Lewier, C. A. (2020). English Teachers' expertise in Designing and Implementing Lesson Plan for Kurikulum 2013. *Curricula: Journal of Teaching and Learning*, 5(2), 60-68.
- Rahayu, N., Suharti, D. S., Wigati, F. A., & Taufanawati, E. (2021). Investigating The Components of Outcome Based Education in Efl Classroom: A Lesson Plan Analysis. *English Review: Journal of English Education*, 9(2), 399-408.
- Rahayu, N., Suharti, D. S., Wigati, F. A., & Taufanawati, E. (2021). Investigating The Components of Outcome Based Education in EFL Classroom: A Lesson Plan Analysis. *English Review: Journal of English Education*, 9(2), 399-408.
- Rashad Ali Bin-Hady, W., & Abdulsafi, A. S. T. (2018). How Can I Prepare an Ideal Lesson-Plan?. *International Journal of English and Education ISSN*, 2278-4012.
- 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.
- 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.
- Rismayanti, D. (2019). The Effectiveness of Think Aloud Strategy to Improve Students' Writing Simple Present Tense on Descriptive Text. *Concept: Community Concern for English Pedagogy and Teaching*, 5(2), 83-92.
- Saidatunnur, S. (2019). *Improving Student's Ability in Writing Descriptive text using Personal Photograph at the Second Grade of SMP IT AL-HIJRAH Deli Serdang in Academic Year 2019/2020* (Doctoral dissertation, Universitas Islam Negeri Sumatera Utara).
- Salay, R. (2019). *Perbedaan Motivasi Belajar Siswa yang Mendapatkan Teacher Centered Learning (TCL) Dengan Student Centered Learning (SCL)*.
- Saputra, D. B. (2019). The implementation of curriculum 2013: English teachers' perceptions on developing lesson plan and teaching materials. *Linguists: Journal of Linguistics and Language Teaching*, 5(2), 54-67.

- Sari, P. P. (2018, December). An analysis of lesson plans in the 2013 curriculum made by English teachers. In *Proceedings of International Conference on English Language Teaching (INACELT)* (Vol. 2, No. 1, pp. 1-12).
- Satria, R., & Shahbana, E. B. (2020). The SWOT Analysis of Strengthening Character Education in Junior High School. *Jurnal Iqra': Kajian Ilmu Pendidikan*, 5(2), 56-67.
- Shokarimova, K. A. (2021). The way of improving reading and writing skills during the lessons. *Academic research in educational sciences*, 2(2).
- Siregar, F. S., & Putri, I. J. (2021). The Influence Of Using Blended Learning Model Through Schoology Media On Students' Achievement In Writing Descriptive Text. *International Journal of Education, Social Sciences and Linguistics*, 1(1), 177-185.
- Snow, W. H., Gilchrist, L., Schilling, R. F., Schinke, S. P., & Kelso, C. (1986). Preparing Students for junior high school. *The Journal of Early Adolescence*, 6(2), 127-137.
- Sudipa, I. N., Aryati, K. F., Susanta, I. P. A. E., & Anggayana, I. W. A. (2020). The Development of Syllabus and Lesson Plan Based on English for Occupational Purposes. *International Journal of Psychosocial Rehabilitation*, 24(4), 290-300.
- Syarofi, A., Kuswahono, D., & Rizky, H. (2018). Implementing process writing strategy using weblogs to improve students' ability in writing descriptive text. *Lingua Cultura*, 12(4), 351-355.
- Tarigan, M. L. (2018). *Lesson Plan Analysis on English Curriculum 2013 on SMK Negeri 5 Medan*.
- Temiz, N. (2019). A lesson plan model for character education in primary education. *Educational Research and Reviews*, 14(4), 130-139.
- The Institute of Educational Sciences, U.S. Department of Education and National Science Foundation [IES NSF]. (2013). *Common Guidelines for Education Research and Development*. U.S.A: Institute of Education Sciences.
- Tucker, K. (2016). *The Differences Between Middle School & Junior High*.
- Valizhanovna, K. L. (2022). Rational Application of New Pedagogical Methods of Teaching in a Modern University, Results and Effects of Interactive Learning. *БАҲҚАРОРЛИК ВА ЕТАКЧИ ТАДҚИҚОТЛАР ОНЛАЙН ИЛМИЙ ЖУРНАЛИ*, 2(2), 33-38.
- Virgiyanti, D. F., Widiati, U., & Suharmanto, S. (2016). Characteristics Of Effective Junior High School English Teachers in Kabupaten Pacitan Based on Students And Teachers Perceptions. *Jurnal Pendidikan: Teori, Penelitian, dan Pengembangan*, 1(3), 338-346.
- VIVI, R. (2021). *Improving Students' writing Skill in Recount Text by Using Transition Action Details Strategy of The Eighth Grade Students of Smp Islam El Syihab Academic Year 2020/2021* (Doctoral dissertation, UIN Raden Intan Lampung).
- Wahid Murni, W. (2017). *Pemaparan metode penelitian kualitatif*.
- Wildayati, W. (2021). *Students' Skill in Writing Summary of Narrative Text at the Eleventh Grade MA DDI Lil-Banat Parepare* (Doctoral dissertation, IAIN Parepare).

- Windari, N. M., Sukraningsih, G. A. G., & Suamba, I. M. (2020). Improving Students Writing Skills on Descriptive Text by Using Tourism Destination. *Poster. Jurnal Mahasiswa Pendidikan*, 2(1), 79-85.
- Yulianti, S., Nuraeni, S., & Parmawati, A. (2019). Improving Students' writing Skill Using Brains Writing Strategy. *Project (Professional Journal Of English Education)*, 2(5), 714-721.
- Zaitun, Z. (2018). Upaya Meningkatkan Kemampuan Guru Dalam Menyusun Rencana Pelaksanaan Pembelajaran Melalui Bimbingan Berkelanjutan di SMP Swasta Muhammadiyah Kuala Kapuas Tahun 2016/2017. *Jurnal Pendidikan Ilmu Pengetahuan Sosial (JPIPS)*, 10(02), 63-69.

