

REFERENCES

- Adestina, D., E. (2019). Teacher's techniques in teaching speaking skill for eight grade students at smpn 7 jambi city. *The State Islamic University Sulthan Thaha Saifuddin Jambi*, 1-40.
- Agustiana, D. (2021). Developing english speaking module for eight grade students at smp s pelita raya jambi. *Master Program of English Language Education, Universitas Jambi*, 1-50.
- Ahmad, A., T. (2020). Developing writing module for the fourth-semester learners of english department at state islamic institute of palopo. *Indonesian Journal of English Language Teaching and Applied Linguistics*, 5 (1), 17-28.
- Akker, J., V., D., Branch, R., M., Gustafson, K., Nieveen, N., & Plomp, T. (1999). *Design approaches and tools in education and training*. Kluwer Academic Publishers.
- Apriani, S., T. (2020). Improving english university students' speaking skill through effortless english movie technique. *Scientific Journal of Linguistics, Literature and Education*, 9 (2), 43-47.
- Arrasyid, F., I. (2019). *Public speaking perspective English for specific purposes*. Cirebon: Lembaga Penelitian dan Pengabdian Kepada Masyarakat (LP2M) IAIN Syekh Nurjati Cirebon.
- Aruan, M., A. (2017). Analisis rencana pelaksanaan pembelajaran (rpp) guru bahasa indonesia sma negeri 7 medan tahun pembelajaran 2016/2017. <https://media.neliti.com/media/publications/54489-ID-none.pdf>.
- Brown, H., D., & Abeywickrama, P. (2019). *Language assessment: principles and classroom practices (3rd ed.)*. Pearson Education.
- Cahyadi, R., A., H. (2019). Pengembangan bahan ajar berbasis addie model. *HALAQA: Islamic Education Journal*, 3 (1), 35-43. doi: 10.21070/halaqa.v3i1.2124.

- Carter, R., & Nunan, D. (2001). *The Cambridge guide to teaching English to speakers of other languages*. Cambridge University Press.
- Charter, N. (2014). The use of triangulation in qualitative research. *National library of medicine*. doi: 10.1188/14.ONF.545-547
- Chantarasombat, C., & Rooyuenyong, W. (2020). The development of learning module of educational administration and educational institute for students in master of education degree in thailand. *World Journal of Education*, 10 (3). doi:10.5430/wje.v10n3p19
- Cramer, K., M., Ross, C., Plant, L., & Pschibul, R. (2018). Efficacy of learning modules to enhance study skills. *International Journal of Technology and Inclusive Education (IJTIE)*, 7 (1), 1251-1259
- Cambridge Dictionary. (2022). Vocabulary. <https://dictionary.cambridge.org/dictionary/english/vocabulary>
- Darma et al. (2019). Multimedia learning module development based on sigil software in physics learning. *International Seminar on Science Education*, 1-7. doi:10.1088/1742-6596/1233/1/012042
- Darmayenti, Besral, & Yustina, L. S. (2021). Developing an EFL religious characters and local wisdom based EFL textbook for Islamic higher education. *Studies in English Language and Education*, 8 (1), 157-180. <https://doi.org/10.24815/siele.v8i1.18263>
- Directorate of Education Staff. (2008). *Writing Module*. Direktorat Tenaga Kependidikan
- Dito. (2021). Modul dan buku cetak, apa perbedaannya?. <https://pusdiklat.perpusnas.go.id/>
- Doyle, A. (2020). Definition & Examples of a Semi-Structured Interview. Thebalancecareers.com.
- Fatimah, A., N., & Purbasari, D., A. (2019). Developing Task-Based English Module for Secretary Students. *ELT- Lectura*, 6, (2), 115-126.

- Fitriana, Y. (2017). Peningkatan kemampuan menulis rangkuman buku ilmu pengetahuan populer dengan menggunakan strategi pembelajaran berbasis masalah. *Jurnal Diksatrasia*, 1 (1), 17-24.
- Francis, R. (2016). Element of textbook. <https://slideplayer.com/slide/7757770/>
- Gall, M., D., Gall, J., P., & Borg, W., R. (2003). *Educational research: an introduction (7th Ed.)* Pearson Education Inc.
- Gumiandari, S., & Ghazali, E. (2018). *Pedoman dan penyusunan dan pengembangan kurikulum berdasarkan kkni dan sn-dikti*. CV. Rekamedia.
- Halliday, M., A., K. (1989). *Spoken and written language*. Oxford University Press.
- Harmer, J. (2007). *The Practice of English Language Teaching*. Longman.
- IGI Global. (2022). What is adult learner. <https://www.igi-global.com/dictionary/postsecondary-program-design-for-adult-learners/711>.
- Institute for Educational Studies and Development (LKPP) Unhas. (2015). Format of teaching materials, textbooks, modules, and guidelines. *Hasanuddin University*, 1-14.
- Jesson, J., K., Matheson, L., & Lacey, F., M. (2011). *Doing your literature review: traditional and systematic technique*. SAGE.
- Johnston, C., L., McCullough, K., M., & High, M., K. (2013). *The art of the speaker: effective oral communication in everyday life (3rd ed.)*. Pearson Learning Solutions.
- Kapur, R. (2019). The adult learner. *University of Delhi*, Researchgate.net
- Lauder, A. (2008). The status and function of english in indonesia: a review of key factors. *Makara, Sosial Humaniora*, 12, (1), 9-20.
- Lestari, L., P. (2017). Developing english module for eighth grade on first semester based on revision 2016 of curriculum 2013 at mtsn sragen. Thesis,

Department of Language Studies Graduate School Universitas Muhammadiyah Surakarta, 1-9.

- Lodico, M., G., Spaulding, D., T., & Voegtle., K., H. (2010). *Methods in educational research: from theory to practice (2nd ed.)*. Jossey-Bass.
- Lubis, S., F., Ellizar, & Sukardi. (2019). Development of traditional bun arrangement module for 11th grade students in state vocational high school. *Budapest International Research and Critics in Linguistics and Education (BirLE)*, 2 (4), 329-337. <https://doi.org/10.33258/birle.v2i4.520>
- Menggo, S. (2020). Pembelajaran Bahasa abad ke-21. *Universitas Katolik Indonesia Santu Paulus Ruteng*, 2-20.
- Meidayanti, A. (2020). Developing of communicative basic English module for English learning at TPQ Al-Amin. *State Institute of Islamic Studies Ponorogo*, 1-113.
- Mohamad & Zakaria. (2018). Development of english language camp module: reception and perception of asnaf pupils in Malaysia. *GJAT*, 8 (2), 31-42.
- Muhammad, M., & Akhsani, L. (2021). Implementation Addie Model in Statistical Inference Course. *Internasional Seminar on Teacher Training and Education (ISTED)*, Universitas Muhammadiyah Purwokerto, 149-157.
- Mukhooyar, A. (2018). Developing problem-based speaking assessment module to stimulate the students' criteria thinking and creativity. *Universitas Negeri Semarang*.
- Nashruddin, W., & Mustaqimah, H., A., Z. (2020). Critical literature review in tefl research: towards interdisciplinary study. *ELT-Echo*, 5 (2), 80-93. DOI: 10.24235/eltecho.v5i2.7393
- Nainggolan, B., R., & Wirza, Y. (2020). Evaluation of an english textbook: does 'english in mind' promote critical thinking skills?. *Advances in Social Science, Education and Humanities Research*, (546), 51-59.

- Nordquist, R. (2019). What is Vocabulary in Grammar?.
<https://www.thoughtco.com/vocabulary-definition-1692597>
- Nurhidayati & Kustini, S. (2018). Pengembangan bahan ajar bahasa inggris berbasis keterampilan abad 21 pada perguruan tinggi vokasi: sebuah kajian literatur. *Prosiding Seminar Nasional ASBIS, Politeknik Negeri Banjarmasin*, 417-424
- Nurjanah, R., L., Saptanto, D., D., & Dewi, M., K. (2021). Developing modelling-based speaking module for informal interaction to support independent learning of speaking skill. *ELT-Lectura: Studies and Perspectives in English Language Teaching*, 8 (1), 100-111.
- Ontario Ministry of Training, Colleges, and Universities. (2011). How to use the checklist for evaluating learning materials. OALCF.
- Oxford English Dictionary. (2008). *Oxford Learner's Pocket Dictionary (4th Ed.)*. Oxford University Press
- Perdana, F., A, Sarwanto, Sukarmin, & Sujadi. (2017). Development of e-module combining science process skills and dynamics motion material to increasing critical thinking skills and improve student learning motivation senior high school. *International Journal of Science and Applied Science: Conference Series*, 1 (1), 45-54. doi: 10.20961/ijscs.v1i1.5112
- Permana, A., & Arjulayana. (2021). Analysis student's speaking fluency in speaking class performance. *Globish (An English-Indonesian journal for English, Education and Culture)*, 10, (1), 44-49.
<http://dx.doi.org/10.31000/globish.v7i2>
- Pramesworo. I., S. (2020). *Basic English language*. Perbasnas Institute
- Pratiwi, P., H. (2017). Pengembangan modul mata kuliah penilaian pembelajaran sosiologi berorientasi hots. *Cakrawala Pendidikan*, (2), 201-209.
- Pustaka Madani. (2021). *Memahami perbedaan buku ajar dan modul*.
<https://bintangpustaka.com/memahami-perbedaan-buku-ajar-dan-modul/>

- P3AI (Pusat Peningkatan dan Pengembangan Aktivitas Instruksional). (2020). *Panduan menyusun modul ajar*. Politeknik Negeri Padang
- Rahdiyanta, D. (2016). *Teknik penyusunan modul*. Academia.edu
- Rahmah, R. (2018). Strategies of english teachers in teaching speaking at senior high schools in Aceh Besar. *Faculty of Education and Teacher Training Ar-Raniry State Islamic University Darussalam - Banda Aceh*, 1-52.
- Rahmawati, Y., & Ertin. (2015). Developing assessment for speaking. *IJEE (Indonesian Journal of English Education)*, 1 (2), 200-210. doi: 10.15408/ijee.v1i2.1345
- Rakhmawati, D., M., & Priyana, J. (2019). A Study on 21st Century Skills Integration in the English Textbook for Senior High School. *Journal of English Education Society*, 4 (1), 9-16. doi: 10.21070/jees.v4i1.1873
- Ramadhana, M., A., Indah, O., D., & Suhardi. (2019). An evaluation of english language textbook: interlanguage english for senior high school students. *Jurnal Studi Guru dan Pembelajaran*, 2 (1), 1-7. <https://doi.org/10.30605/jsgp.2.1.2019.1262>
- Rasyid, R., Tanasy, N., & Nasir, A., M. (2019). Testing the effectiveness of “english language” course book for Indonesian senior high school students. *Journal of English Language Studies*, 1 (3), 102-110.
- Ratmanida & Suryanti, Y. (2020). An Analysis of Speaking Materials in English Textbook for the Tenth Grade of the Senior High School. *Advances in Social Science, Education and Humanities Research*, 463, 90-95.
- Redhana, W., I. (2019). Mengembangkan keterampilan abad ke-21 dalam pembelajaran kimia. *Jurnal Inovasi Pendidikan Kimia*, 13 (1), 2239 – 2253.
- Riadil, I., G. (2020). A qualitative study: investigating efl learners’ self- confidence to decrease the reticence in speaking ability. *ELTICS (English Language Teaching And English Linguistics) Journal*, 5 (2), 1-11.

- Richards, J., C. (2008). *Teaching listening and speaking: from theory to practice*. Cambridge University Press
- Rinekso, A., B. (2021). *The representation of 21st century skills in an Indonesian EFL textbook*. *LLT Journal: A Journal on Language and Language Learning*, 24 (1), 191-211. doi: 10.24071/llt.v24i1.2655
- Rufii, F. (2015). Developing module on constructivist learning strategies to promote students' independence and performance. *International Journal of Education*, 7 (1), 18-28. doi:10.5296/ije.v7i1.6675
- Rusmanto & Kasman, R. (2020). The development of e-learning module based on project-based learning (pjl) for electric motor installation course. *Journal of Educational Research and Evaluation*, 4 (2), 181-193.
- Rohman, I., I., A. (2016). Pengembangan modul pembelajaran rancang bangun jaringan untuk siswa kelas xii smk negeri 1 cilacap. Thesis, Program Studi Pendidikan Teknik Informatika, *Universitas Negeri Yogyakarta*
- Samsu. (2017). *Metode penelitian: (Teori dan aplikasi penelitian kualitatif, kuantitatif, mixed methods, serta research & development)*. Pusaka Jambi
- Saputra, Y., W. (2017). Pemanfaatan buku teks oleh guru pada mata pelajaran sejarah Indonesia kelas xi ips di kelas di smk negeri 1 karanganyar Demak. *Jurusan Sejarah Fakultas Ilmu Sosial, Universitas Negeri Semarang*, 1-63.
- Sari et al. (2019). Development of problem-based learning module on electrolyte and nonelectrolyte solution to improve critical thinking ability. *International Conference on Research and Learning of Physics*, 1-9. doi:10.1088/1742-6596/1185/1/012146
- Septora, R. (2017). Pengembangan modul dengan menggunakan pendekatan saintifik pada kelas x sekolah menengah atas. *Jurnal Lentera Pendidikan Pusat Penelitian LPPM UM METRO*, 2 (1), 86-98.
- Sugiyono. (2013). *Metode penelitian kuantitatif, kualitatif, dan R&D*. Alfabeta

- Suyitno. (2018). *Metode penelitian kualitatif: konsep, prinsip dan operasionalnya*. Akademia Pustaka
- Syaprizal & Triyogo, A. (2021). Contextual-based english module development to improve speaking skills of students of class x sma negeri 1 muara beliti. *Jurnal Perspektif Pendidikan*, 15 (1), 91-98.
- Suiter, A., M., & Sarli, C., C. (2019). Selecting a journal for publication: criteria to consider. *Washington University School of Medicine*, 116 (6), 461-465.
- Syam, A., T. (2020). Developing writing module for the fourth-semester learners of english department at state islamic institute of palopo. *Indonesian Journal of English Language Teaching and Applied Linguistics*, 5 (1), 17-28
- Tarbiatunnisa, E. (2021). Developing basic english speaking module for the english club program at senior high school of modern islamic boarding school datok sulaiman putri palopo. *English Educational Study Program Tarbiyah and Teacher Training Faculty State Islamic Institute of Palopo*, 1-95.
- The Institute of Education Science, U.S Department of Education and the National Science Foundation. (2013). *The Institute of Education Science*
- Visser et al. (2010). Essential characteristics for a professional development program for promoting the implementation of a multidisciplinary science module. *J Sci Teacher Educ*, 21, 623–642. doi: 10.1007/s10972-010-9212-1
- Widanta, I., M., R., D., Hudianaingsih, P., D., Sitawati, A., A., R., & Ardika, I., W., D. (2019). Effectiveness of Designed Indonesian Language Module for Foreign Learners: A Case of Darmasiswa Class. *Advances in Social Science, Education and Humanities Research*, (383), 185-189.
- Widya, T., Fatimah, A., S., & Santiana. (2020). Students' feedback as a tool for reflection: a narrative inquiry of an Indonesian pre-service teacher.

Journal of Teaching & Learning English in Multicultural Contexts (TLEMC), 4 (1), 1-11.

Zakaria, A. (2018). *Developing problem-based speaking assessment module to stimulate the students' critical thinking and creativity*. Universitas Negeri Semarang. <http://lib.unnes.ac.id>

