

REFERENCES

- Ampa, Andi Tenri, (2013). The Students' Needs in Developing Learning Materials for Speaking Skills in Indonesia. *Journal of Education and Practice*, 4 (17).
- Baldwin, Caroline, (2011). How to Overcome Shyness During an Oral Presentation.[Online]. Available: http://www.ehow.com/how_7852354_overcome_shyness_during-oral-presentation.html (February 17, 2011)
- Barras, Robert. (2006). *Speaking for Yourself: A guide for Students*. New York: Routledge Taylor and Francis Group.
- Beers (2011), 21st Century Skills: Preparing Students for THEIR Future. https://www.mheonline.com/mhmymath/pdf/21st_century_skills.pdf
- Berkowitz, S. (2013). Using qualitative and mixed-method approaches. In *Needs assessment* (pp. 69-86). Taylor & Francis.
- Branch, R. M. (2009). *Instructional design: The ADDIE approach* (Vol. 722). Springer Science & Business Media.
- Brown, H. Douglas. (2001). *Teaching by Principle and Interactive Approach to language pedagogy*. New York: Longman Inc.
- Brown, H. Douglas. 2004. *Language Assessment: Principles and Classroom Practices*. San Francisco State University
- Buckles, J. (2018). The Major Challenges of the 21st Century?. In *Education, Sustainability and the Ecological Social Imaginary* (pp. 77-104). Palgrave Macmillan, Cham.
- Campbell, L., Campbell, B., & Dickinson, D. (2004). *Teaching and learning through multiple intelligence*. Chicago, IL: Merrill Company
- Celce-Murcia, M. (2001). Language teaching approaches: An overview. *Teaching English as a second or foreign language*, 2(1), 3-10.
- Cole, D., Ellis, C., Mason, B., Meed, J., Record, D., Rossetti, A., & Willcocks, G. (2007). *Teaching speaking and listening: a toolkit for practitioners*. Bristol: Portishead press.
- Dick, W., Carey, L., and Carey, J.O (2015) *the systemic design of instruction* (8th ed.). Upper saddle river, NJ. Pearson.
- Doris, B. & Jessica, S. (2007). Psychological problems of middle-School students in English learning. available at: <http://joyward.blog.163.com/blog/static/34949425200761264614847/>.

- Ellis, R. (2019). Towards a modular language curriculum for using tasks. *Language Teaching Research*, 23(4), 454–475. Retrieved from <https://doi.org/10.1177/1362168818765315>
- Endang Mulyatiningsih.(2011). Evaluasi Proses Suatu Program. Bumi Aksara.
- Erdogan, 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.
- Fahey, S., Moura, K., & Saarinen, J. (2019). The educator’s guide to flipgrid. Retrieved from https://static.flipgrid.com/docs/Flipgrid_eBook_2nd_edition.pdf
- Fajriah, Y. N., & Septiyanti, S. N. A. (2021). The Challenges Encountered by EFL Teachers in Developing Students’ 4c Skills in 21st-Century Education. *JEPAL (Journal of English Pedagogy and Applied Linguistics)*, 1(2), 106-121.
- Gebhard, G.J. (2000). Teaching English as a Foreign or Second Language.
- Gustiani, S. (2019). Research And Development (R&D) Method As A Model Design In Educational Research And Its Alternatives. *Holistics*, 11(2).
- Harmer, J. (2001). The Practice of English Language Teaching. Third Edition..
- Hiebert, E. H., & Kamil, M. L. (2005). *Teaching and learning vocabulary: Bringing research to practice*. Routledge.
- Howard, J., & Major, J. (2004). Guidelines for designing effective English language teaching materials. *The TESOLANZ Journal*, 12(10), 50-58.
- Hughes, Arthur. (2003). Testing for Language Teachers.
- Ilmiah, N., & Nur, N. A. (2018). Developing asking and giving information materials dealing with 2013 curriculum of eight grade of SMP students. *Eternal (English, teaching, learning, and research journal)*, 4(1), 67-78.
- Irene Korstjens & Albine Moser (2018) Series: Practical guidance to qualitative research. Part 4: Trustworthiness and publishing, *European Journal of General Practice*, 24:1, 120-124, DOI: 10.1080/13814788.2017.1375092
- Kay, Ken. & Greenhill, V. (2011). Twenty-First Century Students Need 21st-Century Skills. In G.Wan, D.M. Gut, Bringing Schools into the 21st century, Explorations of Educational Purpose 13. (pp. 41-65).
- Khan, K. S., Logan, J., Justice, L. M., Bowles, R. P., & Piasta, S. B. (2021). The contribution of vocabulary, grammar, and phonological awareness across a continuum of narrative ability levels in young children. *Journal of Speech, Language, and Hearing Research*, 64(9), 3489-3503.

- Maley, A. (2011). Squaring the circle: Reconciling materials as constraint with materials as empowerment. In B. Tomlinson (Ed.), *Materials development for language teaching* (Revised ed., pp. 379–402).
- Menggo, S., Suastra, I., Budiarsa, M., & Padmadewi, N. N. (2019). Needs Analysis of Academic-English Speaking Material in Promoting 21st Century Skills. *International Journal of Instruction*, 12(2), 739-754.
- Molenda, M., & Januszewski, A. (2008). Educational technology. A Definition with Commentary. NY: *Lawrence Erlbaum Associates*.
- Nunan, D. (2004). *Task-based language teaching*. Cambridge: Cambridge University Press.
- Rahmat Azis (2020) *The Development of Kolb Learning Style and 4C's 21st Century Skill Integration e-book in Pedagogy Subject*. *Jurnal Pendidikan Teknologi dan Kejuruan: Research and Learning in Vocational Education*, 3 (1). pp. 6-9. ISSN p-2621-3273 dan e-2621-1548
- Ramadhani, R., Rofiqul, U. M. A. M., Abdurrahman, A., & Syazali, M. (2019). The effect of flipped-problem based learning model integrated with LMS-google classroom for senior high school students. *Journal for the Education of Gifted Young Scientists*, 7(2), 137-158.
- Rany, Abidin, and Lai Mei , Leong. (2013). Factors Causes Students Low English Language Learning: A case Study in the National University of Laos. *International Journal of English Language Education*, (online), Vol.1, No.1. 2013. Retrieved on November 11, 2014.
- Richards, J. C., & Renandya, W. A. (Eds.). (2002). *Methodology in language teaching: An anthology of current practice*. Cambridge university press.
- Richards, Jack C. (2008). *Teaching Listening and Speaking: From Theory to Practice*. New York: Cambridge University Press.
- Richey, R. C. & Klein, J. D. (2007). *Design and Development Research: Methods, Strategies and Issues*. Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers
- Rochelle, IL et al. 2011. English Language Learning Anxiety among Foreign Language Learners in the Philippines. *Philippine ESL Journal*. Volume 7.
- Rochmahwati, P. (2012). *English Curriculum and Material Development*.
- Salas, R.M., (2004). *English Teachers as Materials Developers*. Universidad de Costa Rica, 4.
- Spolsky, B., & Hult, F. M. (Eds.). (2010). *The handbook of educational linguistics*. John Wiley & Sons.

- Sukmadinata, Nana Syaodih. (2008). *Metode Penelitian Pendidikan*. Bandung: PT Remaja Rosdakarya.
- Theofanidis, D., & Fountouki, A. (2018). Limitations and delimitations in the research process. *Perioperative Nursing-Quarterly scientific, online official journal of GORNA*, 7(3 September-December 2018), 155-163.
- Thornbury, Scott. (2005). *How to Teach Speaking*. England: *Pearson Education*
- Tomlinson, B. (2003). *Developing materials for language teaching*. London, UK: Continuum.
- Tomlinson, B. (2008). *English language learning materials: A critical review*. London, UK: Continuum.
- Tomlinson, B. (2010) *Principles and procedures of materials development*. New York: Cambridge University Press.
- Tomlinson, B. (2011). *Materials development in language teaching* (2nd ed.). Cambridge, UK: Cambridge University Press
- Tomlinson, B. (2016). The importance of materials development for language learning. *In Issues in materials development* (pp. 1-9). Brill.
- Tran, L. T. B., Ho, N. T., & Hurle, R. J. (2016). Teaching for creativity development: Lessons learned from a preliminary study of Vietnamese and international upper (high) secondary school teachers' perceptions and lesson plans. *Creative Education*, 7, 1024– 1043. <https://doi.org/10.4236/ce.2016.77107>
- Yuniarti, Y. (2017). Developing Speaking Materials Based on the Common European Framework (CEFR) for increasing student speaking. *Pedagogy: Journal of English Language Teaching*, 4(2), 143-156.
- Yuniarti. (2017). The effect of teaching oral communication strategies on Indonesian EFL
- Gunadi, Andi Ahmad dan Misriandi. (2014). *Pemilihan Media Pembelajaran*. Tangerang: UMJ Press.
- Öztürk, B. K. (2018). Evaluation of the Grammar Teaching Process by Using the Methods Used in Turkish Language Teaching as a Foreign Language: A Case Study. *Universal Journal of Educational Research*, 6(2), 278-288.
- Hadi, S. (2017, May). Efektivitas penggunaan video sebagai media pembelajaran untuk siswa sekolah dasar. In *Seminar Nasional Teknologi Pembelajaran Dan Pendidikan Dasar 2017* (pp. 96-102).

Katawazai, R., Haidari, M., & Sandaran, S. C. (2019). An evaluation of sub-skills (vocabulary, grammar and pronunciation) in the grade 9 english textbook of Afghan secondary schools. *International Journal of Engineering and Advanced Technology*, 8(5), 1236-1241.

Putri, B. W., Delfi, S., & Jismulatif, J.(2019). *The Effect of Short Dialogue Memorization on the Speaking Ability of the Second Year Students at SMP IT Al Ihsan Boarding School* (Doctoral dissertation, Riau University).

