

REFERENCES

- Ali Dincer, Y. L. T. (2011). *Turkish Efl Speaking Course Students ' Motivational Orientations and Their Instructors ' Autonomy Support*.
- Apriani, E. (2017). Utilizing Preservice English Teachers Strategies and Classroom Management Junior High School in Rejang Lebong Regency. *English Franca*, 549(02), 40–42.
- Ashirwadam, J. (2014). Communication Research Methods Methods of Data Analysis. *Tamilnadu Theological Seminary, August*, 1–6.
- Ayu, F. D., & Yandi, K. (2015). *Attitudes towards learning english: a study of second year students at banyubiru 1 state junior high school thesis submitted in partial fulfillment of the requirements for the degree of sarjana pendidikan english language education program faculty of lang*.
- Bahadorfar, M., & Omidvar, R. (2014). Technology In Speaking Skill. *International Journal of Multidisciplinary Research Review*, 2, 9–13.
- Bewa, I. (2020). The Application of The English Curriculum of 2013 in Secondary Schools of Indonesia. *Itqan*, 11(1), 73–92.
- Bulan, A., Suryaman, M., & Mardiah, M. (2020). The Process of English Language Teaching in the 2013 Curriculum. *VELES Voices of English Language Education Society*, 4(1), 85–93. <https://doi.org/10.29408/veles.v4i1.2007>

Castañeda-Trujillo, J. E., & Aguirre-Hernández, A. J. (2018). Pre-Service English Teachers ' Voices About the Teaching Practicum Las voces de los profesores de inglés en formación acerca de la práctica pedagógica * Studies in Colombia. *How*, 25(1), 156–173.

Creswell, J. W. (2014). *Research design : qualitative, quantitative, and mixed methods approaches 4th ed.* (4th ed.). SAGE Publications.
<https://www.ptonline.com/articles/how-to-get-better-mfi-results>

Devana, T., & Afifah, N. (2021). *Enhancing Students' Speaking Skill and Motivation Through Instagram Vlog.* 513, 358–363.
<https://doi.org/10.2991/assehr.k.201230.131>

Dincer, A., & Yesilyurt, S. (2017). Motivation to Speak English: A Self-Determination Theory Perspective. *PASAA: Journal of Language Teaching and Learning in Thailand*, 53(June), 1–25.
https://www.researchgate.net/publication/319924271_Motivation_to_Speak_English_A_Self-Determination_Theory_Perspective

Dinçer, A., & Yeşilyurt, S. (2013). Pre-service english teachers' beliefs on speaking skill based on motivational orientations. *English Language Teaching*, 6(7), 88–95. <https://doi.org/10.5539/elt.v6n7p88>

Dornyei, Z. (1998). *Motivation in Second and foreign Language Learning.* 31.

Fajardo, J. A., & Miranda, I. R. (2015). The paradox of the practicum: Affinity to

and resistance towards teaching. *Íkala, Revista de Lenguaje y Cultura*, 20(3).

Goh, C. C. M. (2007). Teaching Speaking in the Language Classroom. *RELC Portfolio Series*, 1–20.

Gokce, S. (2008). *Foreign Language Learners At Vocational High Schools : September*, 153.

Handayani, U. D. (2019). *English Teachers' Strategy In Teaching Speaking* (Issue May).

Josta L. Nzilano. (2013). Pre-Service Teachers' Teaching Competencies: the Experience of Practising Teaching in Secondary Schools and Teacher Colleges. *African Journal of Teacher Education*, 3(1).

Legault, L. (2016). Intrinsic and Extrinsic Motivation. *Encyclopedia of Personality and Individual Differences*, October. <https://doi.org/10.1007/978-3-319-28099-8>

Linke, J., Kirsch, P., King, A. V., Gass, A., Hennerici, M. G., Bongers, A., & Wessa, M. (2010). Motivational orientation modulates the neural response to reward. *NeuroImage*, 49(3), 2618–2625. <https://doi.org/10.1016/j.neuroimage.2009.09.013>

Mafuudloh, N. (2020). the Implementation of Jigsaw in Teaching Esp Speaking for Accounting Departement in University of Muhammadiyah Lamongan. *Journal of Research on Language Education*, 1(1), 6–13.

<https://doi.org/10.33365/jorle.v1i1.724>

Matthew B. Miles, A. Michael Huberman, J. S. (2014). Qualitative Data Analysis
A Methods Sourcebook. In *SAGE Publications* (Vol. 59).

Maulimora, V. N. (2019). English Pre-service Teachers' Perception of Anxiety in
Peer Teaching: A Case Study at Universitas Kristen Indonesia. *JET (Journal
of English Teaching)*, 5(3), 144. <https://doi.org/10.33541/jet.v5i3.1307>

Merç, A. (2015). Assessing the Performance in EFL Teaching Practicum: Student
Teachers' Views. *International Journal of Higher Education*, 4(2), 44–56.
<https://doi.org/10.5430/ijhe.v4n2p44>

Naik, P., & Rahman, C. (2013). *Pre-service and in-service teacher education*.

Noels, K. A., Pelletier, L. G., Clément, R., & Vallerand, R. J. (2000). Why are you
learning a second language? Motivational orientations and self-determination
theory. *Language Learning*, 50(1).

Nurjannah, N., & Lestari, S. (2021). The Teaching Practicum Experience of Pre-
service English Language Teachers through Synchronous Learning. *EduLink
Education and Linguistics Knowledge Journal*, 3(2), 93.
<https://doi.org/10.32503/edulink.v3i2.1951>

Osra, D. (2015). *Penggunaan Information Gap Activity*. 12, 85–93.

Phillip Bowen, Richard Rose, A. P. (2017). Mixed methods- theory and practice.

- Sequential, explanatory approach. *Teknologi Pertanian*, 4(1), 72–76.
- Putra, A. S. (2017). the Correlation Between Motivation and. *Journal of English Language Education and Literature*, II(1), 36–57.
- Rai, N., & Thapa, B. (2015). A study on purposive sampling method in research. *Kathmandu: Kathmandu School of Law*, 1–12. <http://stattrek.com/survey-research/sampling-methods.aspx?Tutorial=AP,%0Ahttp://www.academia.edu/28087388>
- Rao, P. S. (2019). The importance of speaking skills in English classrooms. *Alford Council of International English & Literature Journal*, 2(2), 6–18. www.acielj.com
- Ryan, R. M., & Deci, E. L. (2000). Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being. *American Psychologist*, 55(1), 68–78.
- Ryan, R. M., & Deci, E. L. (2002). *Overview of self-determination theory: An organismic dialectical perspective*. Handbook of self-determination research.
- Shalawati and Hadijah. (2018). Teaching Practicum Current Practices: Challenges and Opportunity. *J-SHMIC*, 5(1), 113–123.
- Shaw, J. M. and C. (2003). *Materials and Methods in ELT: A Teacher's Guide*. Oxford: Blackwell Publishing.

Ur, P. (1996). *A Course in Language Teaching: Practice and Theory*. Cambridge University Press.

Zein, S., Sukyadi, D., Hamied, F. A., & Lengkanawati, N. S. (2020). English language education in Indonesia: A review of research (2011-2019). *Language Teaching*, 53(4), 491–523. <https://doi.org/10.1017/S0261444820000208>