

REFERENCES

- Adi, G. N., & Rochman, A. (2020). Regions close school, cancel public events because of Covid-19. *The Jakarta Post*. Retrieved from <https://www.thejakartapost.com>
- Alamri, H. R. H. (2018). Challenges in practicum: Views and perceptions of EFL pre-service teachers towards field experience skills in real classrooms. *Arab World English Journal*, 9(1), 146–142. <https://doi.org/10.24093/awej/vol9no1.11>
- Ali, W. (2020). Online and remote learning in higher education institutes: A necessity in light of Covid-19 pandemic. *Higher Education Studies*, 10(3), 16. <https://doi.org/10.5539/hes.v10n3p16>
- Al-Qasmi, F. K. S. (2017). *An evaluative study of the school based practicum course in a pre-service English Language teacher preparation programme at a college of education, Oman* [The University of Exeter, Exeter, England]. Retrieved from <https://ore.exeter.ac.uk/repository/handle/10871/37247>
- Angdhiri, P. R. (2020). Challenges of home learning. *The Jakarta Post*. Retrieved from <https://www.thejakartapost.com>
- Assunção Flores, M., & Gago, M. (2020). Teacher education in times of Covid-19 pandemic in Portugal: National, institutional and pedagogical responses. *Journal of Education for Teaching*, 46(4), 507–516. <https://doi.org/10.1080/02607476.2020.1799709>
- Baek, S. G., & Ham, E. H. (2009). An evaluation study on the educational value of teaching practicum in secondary schools. *Asia Pacific Education Review*, 10(2), 271–280. <https://doi.org/10.1007/s12564-009-9018-z>
- Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. *Qualitative Research in Psychology*, 3(2), 77–101. <https://doi.org/10.1191/1478088706qp063oa>
- Burden, P. R. (2020). *Classroom management: Creating a successful K-12 learning community* (J. Wiley & Sons. (eds.); Seventh ed). John Wiley & Sons, Inc: Hoboken, New Jersey.
- Cohen, E., Hoz, R., & Kaplan, H. (2013). The practicum in preservice teacher

- education: A review of empirical studies. *Teaching Education*, 24(4), 345–380. <https://doi.org/10.1080/10476210.2012.711815>
- Danyluk, P. (2013). The role of the prepracticum in lessening student teacher stress: Student teachers' perceptions of stress during practicum. *Action in Teacher Education*, 35(5-6), 323–334. <https://doi.org/10.1080/01626620.2013.846148>
- Danyluk, P. J., Burns, A., Crawford, K., & Hill, S. L. (2020). Preservice teachers' perspectives of failure during a practicum. *Teaching Education*, 32(3), 237–250. <https://doi.org/10.1080/10476210.2019.1693536>
- Darling-Hammond, L., Hammerness, K., Grossman, P., Rust, F., & Shulman, L. (2005). *Preparing teachers for a changing world: What teachers should learn and be able to do* (L. Darling-Hammond & J. Bransford (eds.)). San Francisco: Jossey-Bass.
- Debreli, E., & Ishanova, I. (2019). Foreign language classroom management: Types of student misbehaviour and strategies adapted by the teachers in handling disruptive behaviour. *Cogent Education*, 6(1). <https://doi.org/10.1080/2331186X.2019.1648629>
- Farooq, M. B., & De Villiers, C. (2017). Telephonic qualitative research interviews: When to consider them and how to do them. *Meditari Accountancy Research*, 25(2), 291–316. <https://doi.org/10.1108/MEDAR-10-2016-0083>
- Fenyi, D. A., & Owusu, E. (2021). Classroom management practices of English language teachers: A study of senior high schools in Agona West Municipality. *Annals of Management and Organization Research*, 2(4), 271–287. <https://doi.org/10.35912/amor.v2i4.964>
- Fhaeizdhyall, A., Nazamud-din, A., Sabbir, F., & Ibrahim, S. (2018). The effectiveness of teacher education program: Identifying the difficulties and challenges faced by the pre-service English teachers. *International Journal of English Language Teaching*, 6(1), 1–17. Retrieved from <https://www.eajournals.org/>
- Fierro, A. A., Carvalho, R. S., Retamal, F. S., & Almonacid, M. (2021). The

- practicum in times of Covid-19: Knowledge developed by future physical education teachers in virtual modality. *International Journal of Learning, Teaching and Educational Research*, 20(3), 68–83. <https://doi.org/10.26803/ijlter.20.3.5>
- Fung, M. Y. (2005). A philosophy of teaching practicum: Construction of a personal theory of teaching and learning. *Teacher Development*, 9(1), 43–57. <https://doi.org/10.1080/13664530500200240>
- Gautham, K. S. (2021). Guidelines for effective teaching during webinars and synchronous online training sessions. *Perinatology*, 21(4), 180–182. Retrieved from <https://www.perinatology.in/>
- Hopper, E. (2021). *Understanding self-efficacy*. ThoughtCo. Retrieved from <https://www.thoughtco.com/>
- Hunter-Johnson, Y., Newton, N., Gardiner-Farquharson, B., Munnings, J., Bandelier, N., Butler, F., McDonald, T., Swann, N., & Edgecombe, R. (2021). Challenges and support for pre-service teachers' virtual teaching and practicums: Implications for Bahamian educational systems. *International Journal of Bahamian Studies*, 27, 147. <https://doi.org/10.15362/ijbs.v27i0.433>
- Imsa-ard, P., Wichamuk, P., & Chuanchom, C. (2021). Muffled voices from Thai pre-service teachers: Challenges and difficulties during teaching practicum. *Shanlax International Journal of Education*, 9(3), 246–260. <https://doi.org/10.34293/education.v9i3.3989>
- Kemendikbud. (2020). *Surat edaran Mendikbud no 4 tahun 2020 tentang pelaksanaan kebijakan pendidikan dalam masa darurat penyebaran Covid-19*. Retrieved from <https://pusdiklat.kemdikbud.go.id/>
- Köksal, D., & Genç, G. (2019). Learning while teaching: Student teachers' reflections on their teaching practicum. *Journal of Language and Linguistic Studies*, 15(3), 895–913. <https://doi.org/10.17263/jlls.631531>
- Li, P. B., Sani, B. B., & Azmin, N. A. B. M. (2021). Identifying mentor teachers' roles and perceptions in pre-service teachers' teaching practicum: The use of a mentoring model. *International Journal of Education and Practice*, 9(2),

- 365–378. <https://doi.org/10.18488/journal.61.2021.92.365.378>
- Meaning of challenge in English. (n.d.). *No Title*. Cambridge Dictionary. Retrieved from <https://dictionary.cambridge.org>
- Megawati, F., & Astutik, Y. (2018). Teaching practicum: Investigating EFL pre-service teachers self-efficacy. *English Review: Journal of English Education*, 7(1), 125–136. <https://doi.org/10.25134/erjee.v7i1.1500>
- Menikdiwela, K. R. (2020). Student misbehavior: An exploratory study based on Sri Lankan secondary school teachers' perceptions. *Journal of Education and Practice*, 11(17), 103–113. <https://doi.org/10.7176/jep/11-17-12>
- Mukeredzi, T. G., & Manwa, L. (2019). Inside mentor-mentee meetings in pre-service teacher school-based teaching practice in Zimbabwe. *Australian Journal of Teacher Education*, 44(7), 31–52. <https://doi.org/10.14221/ajte.2019v44n7.3>
- Nanyeke, S., Kuranchie, A., & Owusu-Addo, A. (2018). Classroom management practices and student disruptive behavior. *Integrity Journal of Education and Training*, 2(2), 6–14. <https://doi.org/10.31248/ijet2018.021>
- Özüdoğru, G. (2021). Problems faced in distance education during Covid-19 Pandemic. *Participatory Educational Research (PER)*, 8(4), 321–333. <https://doi.org/10.17275/per.21.92.8.4>
- Parishani, N., & Khorrooshi, P. (2016). Challenges and opportunities of internship lessons in the view of students from Farhangian University case study: Colleges of Pardis Fatemeh Zahra and Shahid Rajai in Esfahan. *Mediterranean Journal of Social Sciences*, 7(5), 143–150. <https://doi.org/10.5901/mjss.2016.v7n5p143>
- Prabjandee, D. (2019). Becoming English teachers in Thailand: Student teacher identity development during teaching practicum. *Issues in Educational Research*, 29(4), 1277–1294. Retrieved from <http://www.iier.org.au/iier29/prabjandee2.pdf>
- Roulston, K., & Choi, M. (2018). *Qualitative Interviews. The Sage handbook of qualitative data collection* (U. Flick (ed.); pp. 233–249). Sage Publications Ltd.

- Sepulveda-Escobar, P., & Morrison, A. (2020). Online teaching placement during the Covid-19 pandemic in Chile: Challenges and opportunities. *European Journal of Teacher Education*, 43(4), 587–607. <https://doi.org/10.1080/02619768.2020.1820981>
- Shalawati, S., & Hadijah, S. (2018). Teaching Practicum Current Practices: Challenges and Opportunity. *J-SHMIC : Journal of English for Academic*, 5(1), 113–123. [https://doi.org/10.25299/jshmic.2018.vol5\(1\).1261](https://doi.org/10.25299/jshmic.2018.vol5(1).1261)
- Suleh, E. O., & Ekene, O. G. (2020). Classroom Management: Implications on high school students' character formation in Africa. *Journal of Advances in Education and Philosophy*, 04(03), 124–133. <https://doi.org/10.36348/jaep.2020.v04i03.008>
- Sulistiyo, U., Mukminin, A., Abdurrahman, K., & Haryanto, E. (2017). Learning to teach: A case study of student teachers' practicum and policy recommendations. *The Qualitative Report*, 22(3), 712–731. Retrieved from <http://nsuworks.nova.edu/tqr/vol22/iss3/3>
- Szombatová, V. (2016). The semi - structured interview in foreign language education research. *The International Conference on Language and Literature in Education and Research 2016, Prague 15/09 - 17/09/2016*. Retrieved from <https://scholar.google.com/>
- Tuli, F., & File, G. (2009). Practicum experience in teacher education. *Ethiopian Journal of Education and Sciences*, 5(1), 107–116. <https://doi.org/10.4314/ejesc.v5i1.56316>
- Vo, T. K. A., Pang, V., & Kean, W. L. (2018). Teaching practicum of an English teacher education program in Vietnam: From expectations to reality. *Journal of Nusantara Studies*, 3(2), 32–40. <https://doi.org/10.24200/jonus.vol3iss2pp32-40>
- Vongvilay, P., Fauziati, E., & Ratih, K. (2021). Types and causes of students' disruptive behaviors in English class: A case study at Dondaeng Secondary School, Laos. *Jurnal Penelitian Humaniora*, 22(2), 72–83. <https://doi.org/10.23917/humaniora.v22i2.13457>
- Waber, J., Hagenauer, G., & De Zordo, L. (2020). Student teachers' perceptions

- of trust during the team practicum. *European Journal of Teacher Education*, 1–17. <https://doi.org/10.1080/02619768.2020.1803269>
- Yalcin-Arslan, F., & Ilin, G. (2018). The effects of teaching practicum on EFL pre-service teachers' concerns. *Journal of Language and Linguistic Studies*, 14(2), 265–282. Retrieved from <http://www.jlls.org/index.php/jlls>
- Yayli, D. (2017). Coping strategies of pre-service teachers of Turkish with tensions in Achieving agency. *Eurasian Journal of Educational Research*, 17(68), 187–202. <https://doi.org/10.14689/ejer.2017.68.10>
- Yazici, Y., & Sur, E. (2017). Examination of academic self-efficacy: A survey on pre-service and inservice english language teachers. *European Journal of Education Studies*, 3(11), 263–271. <https://doi.org/10.5281/zenodo.1058985>
- Yin, R. K. (2018). *Case Study Research and Application: Design and Methods* (6th, edn). Los Angeles: SAGE.
- Zeichner, K. (1996). Designing educative practicum experiences for prospective teachers. In K. Zeichner, S. Melnick, & M. L. Gomez (Eds.), *Currents of reform in preservice teacher education* (pp. 123–126). New York: Teachers College Press.