

REFERENCES

- 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.
- Bowen, W. G., & McPherson, M. S. (2016). *Lesson Plan*. Princeton University Press.
- Schreglmann, S., & Kazanci, Z. (2018). A Lesson Plan Development Study for Higher Education Based on Needs Assessment" Graphics and Animation in Education" Course. *International Education Studies*, 11(7), 155-165.
- Gonadi, L. (2021). Pengembangan Sistem Informasi E-Lesson Plan Pada Pendidikan Anak Usia Dini. *JINOTEP (Jurnal Inovasi dan Teknologi Pembelajaran): Kajian dan Riset Dalam Teknologi Pembelajaran*, 8(2), 146-156.
- Hairunisya, N. (2018). Analysis of Lesson Plan, Learning Process, Teacher Competence Based on The Indonesian Economics. *Dinamika Pendidikan*, 13 (1), 54–71.
- Suarini, N. W., Seken, I. K., & Padmadewi, N. N. (2019). The use of communication strategies by the teacher as a technique of teaching to help students learn to communicate in English on elementary level in Bali children foundation. *Jurnal Pendidikan Bahasa Inggris undiksha*, 7(1), 48-58.
- Khairani, A. I. (2016). Pendidikan Bahasa Inggris Untuk Anak Usia Dini. -.
- Uzer, Y. V. (2019). Strategi belajar bahasa inggris yang menyenangkan untuk pendidikan anak usia dini. *PERNIK Jurnal PAUD*, 2(1), 86-95.

- Jazuly, A. (2016). Peran bahasa inggris pada anak usia dini. *Jurnal Pendidikan Dompot Dhuafa*, 6(01), 33-40.
- Hasselgreen, A. (2005). Assessing the language of young learners. *Language testing*, 22(3), 337-354.
- Stakanova, E., & Tolstikhina, E. (2014). Different approaches to teaching English as a foreign language to young learners. *Procedia-Social and Behavioral Sciences*, 146, 456-460.
- Bland, J. (Ed.). (2015). *Teaching English to young learners: critical issues in language teaching with 3-12 year olds*. Bloomsbury Publishing.
- Nikolov, M. (Ed.). (2016). *Assessing young learners of English: Global and local perspectives*. New York, NY: Springer.
- Rotova, N. A. (2018). Development of Independence among Future Primary School Teachers by Applying Interactive Learning Methods. *Journal of Education and e-Learning Research*, 5(2), 118-121.
- Buehl, D. (2017). *Classroom strategies for interactive learning*. Stenhouse Publishers.
- Bowen, W. G., & McPherson, M. S. (2016). *Lesson Plan*. Princeton University Press.
- Aka, K. A. (2019, October). Integration Borg & Gall (1983) and Lee & Owen (2004) models as an alternative model of design-based research of interactive multimedia in elementary school. In *Journal of Physics: Conference Series* (Vol. 1318, No. 1, p. 012022). IOP Publishing.
- 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.

- Vdovina, E., & Gaibisso, L. C. (2013). Developing critical thinking in the English language classroom: A lesson plan. *ELTA journal*, 1(1), 54-68.
- Rotherham, A. J., & Willingham, D. (2009). 21st century. *Educational leadership*, 67(1), 16-21.
- Rodrik, D. (2000). Development strategies for the 21st century. In *Annual World Bank Conference on Development Economics* (pp. 85-108).
- Arifin, Z. (2020). Metodologi penelitian pendidikan. *Jurnal Al-Hikmah*, 1(1).
- Anggito, A., & Setiawan, J. (2018). *Metodologi penelitian kualitatif*. CV Jejak (Jejak Publisher).
- Fitrah, M. (2018). *Metodologi penelitian: penelitian kualitatif, tindakan kelas & studi kasus*. CV Jejak (Jejak Publisher).
- Aditama, P. R. Ajzen, I. 2005. Attitudes, Personality and Behavior Second Edition. New York: Open University Press. Neuman, W. Lawrence. 2013. Metodologi Penelitian Sosial: Pendekatan Kualitatif dan Kuantitatif Edisi &. Jakarta. PT. Indeks Jakarta. Sugiyono. Prof, Dr.(2012). Metode Penelitian Kuantitatif, Kualitatif, Dan R&D.
- Zakariah, M. A., Afriani, V., & Zakariah, K. M. (2020). *METODOLOGI PENELITIAN KUALITATIF, KUANTITATIF, ACTION RESEARCH, RESEARCH AND DEVELOPMENT (R n D)*. Yayasan Pondok Pesantren Al Mawaddah Warrahmah Kolaka.
- Sugiyono, S., & Sutrisno, J. (2017). Model Imitasi Mahasiswa Dalam Proses Pembelajaran. *Jurnal Penelitian Pendidikan*, 9(1), 1357-1362.
- Ismail, R. A. R., & Ismail, D. (2018). Aplikasi 'Konsep 4C' pembelajaran abad ke-21 dalam kalangan guru pelatih pengajian agama Institut Pendidikan guru kampus Dato'Razali Ismail. *Asian People Journal (APJ)*, 1(1), 45-65.

- Maulidah, E. (2021). Keterampilan 4C dalam Pembelajaran untuk Anak Usia Dini. *Childhood Education: Jurnal Pendidikan Anak Usia Dini*, 2(1), 52-68.
- Liang, T. (2002). Implementing cooperative learning in EFL teaching: Process and effects. *Unpublished Doctoral Dissertation. National Taiwan Normal University, Taiwan.*
- Mohammad, T., & Hazarika, Z. (2016). Difficulties of learning EFL in KSA: Writing skills in context. *International Journal of English Linguistics*, 6(3), 105-117.
- Smith*, S. N., & Miller, R. J. (2005). Learning approaches: Examination type, discipline of study, and gender. *Educational psychology*, 25(1), 43-53.
- Hess, E. H. (1964). Imprinting in Birds: Research has borne out the concept of imprinting as a type of learning different from association learning. *Science*, 146(3648), 1128-1139.
- Hasibuan, S. R., Damanik, M., & Nasution, H. I. (2019). Differences in Learning Models of Problem Based Learning and NHT Cooperative Type with Card Media Assistance to Student Learning Outcomes and Activities in Naming Chemical Compounds. *Journal of Transformative Education and Educational Leadership*, 1(1), 18-22.
- Putri, A. (2016). EFL TEACHERS' UNDERSTANDING IN DEVELOPING LESSON PLAN. *Indonesian EFL Journal*, 2(1), 1-11.
- 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.
- 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* (p. 99). European Alliance for Innovation.

Sabilah, F., Abidasari, E., & Husamah, H. (2021). Teacher professional education coaching to produce high quality lesson plan. *Journal of Community Service and Empowerment*, 2(1), 13-21.

Bedir, H. (2019). Pre-service ELT teachers' beliefs and perceptions on 21st century learning and innovation skills (4Cs). *Journal of Language and Linguistic Studies*, 15(1), 231-246.

Widiawati, L., Joyoatmojo, S., & Sudiyanto, S. (2018). Higher order thinking skills as effect of problem based learning in the 21st century learning. *International Journal of Multicultural and Multireligious Understanding*, 5(3), 96-105.

Sumardi, L., Rohman, A., & Wahyudiati, D. (2020). Does the Teaching and Learning Process in Primary Schools Correspond to the Characteristics of the 21st Century Learning?. *International Journal of Instruction*, 13(3), 357-370.

Kasih, R. P. (2020, November). PENINGKATAN HASIL BELAJAR PESERTA DIDIK SMK MUHAMMADIYAH 3 YOGYAKARTA TENTANG OPERASI BILANGAN RASIONAL MELALUI PENDEKATAN KONTEKSTUAL. In *Prosiding National Simposium & Conference Ahlimedia* (Vol. 1, No. 1, pp. 176-197).

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.

Bangun, T. A. (2016). Analisis kesesuaian antara komponen RPP Bahasa Indonesia kelas VII di SMP Negeri 14 Langsa dan Kurikulum 2013. *Jurnal Edukasi Kultura: Jurnal Bahasa, Sastra dan Budaya*, 4(1).