

International Journal of Instruction

Abstracting / Indexing

ESCI - Emerging Sources Citation Index

ERIC - Education Resources Information Center

Scopus

EBSCO:

The Belt and Road Initiative Reference Source
Education Research Complete
Education Source

Index Copernicus™

Cabell's Directory

Academic Journals Database

EdNA Online Database

ERA - Educational Research Abstracts Online

Electronic Journals Library

Genamics JournalSeek

Ulrich's Periodicals Directory

Note: International Journal of Instruction has a wide range of abstracting/indexing services. However, the index services have the right of one-sided termination of the contracts and not to publish any of the articles. Therefore, we do not accept any responsibilities caused by indexing problems.

Editor in Chief

Prof. Asım Arı
Eskisehir Osmangazi University, TURKEY

Managing Editor

Asst. Prof. Gökhan Kayır
Celal Bayar University, TURKEY

Assistant Editors

Dr. Kerim Sarıgül
Gazi University TURKEY

Editorial Assistant

Dr. Rza Mammadov
Dr. Eren Akdağ Kurnaz
Dumlupınar University, TURKEY

Technical Assistant

Dr. Zehra Sümeyye Ertem
Dr. Özgür Sirem
MEB, TURKEY

Editors

Prof. Yousif A. Alshumaimeri
King Saud University, SAUDI ARABIA,

Prof. Luis E. Anido Rifon
University of Vigo, SPAIN

Prof. Trevor Bond
James Cook University, AUSTRALIA

Prof. Bronwen Cowie
University of Waikato, NEW ZEALAND

Prof. Do Coyle
The University of Edinburgh, UK

Prof. Angelique Dimitracopoulou
University of the Aegean, GREECE

Prof. William J. Fraser
University of Pretoria, SOUTH AFRICA

Prof. Thomas Gabriel
University of Zurich, SWITZERLAND

Assoc. Prof. Sheng-Wen Hsieh
Far East University, TAIWAN

Prof. Jennifer L. Jolly
University of Alabama, USA

Prof. Piet Kommers
University of Twente, NETHERLANDS

Prof. Christoph Randler
University of Tübinge, GERMANY

Prof. Elsebeth Korsgaard Sorensen
University of Aarhus, DENMARK

Prof. Ken Stevens
Memorial University of Newfoundland, CANADA

Prof. Selehattin Turan
Uludağ University, TURKEY

Language Editorial Board

Burcu Karafil – English
Yalova University, TURKEY

Contact Details: <http://www.e-iji.net>

E-mail: editor.eiji@gmail.com

The authors are responsible for the errors, if any, in their published articles.

Advisory Board

Assoc. Prof. Fasasi Yunus Adebunmi, <i>NIGERIA</i>	Asst. Prof. Rula Khzouz, <i>JORDAN</i>
Asst. Prof. Abdelrahman Mohamed Ahmed, <i>OMAN</i>	Prof. Abdurrahman Kılıç, <i>TURKEY</i>
Assoc. Prof. Orhan Akınoğlu, <i>TURKEY</i>	Prof. Remzi Y. Kınca, <i>TURKEY</i>
Dr. Mohammad Akram, <i>SAUDI ARABIA</i>	Prof. Val Klenowski, <i>AUSTRALIA</i>
Assoc. Prof. Nor A. Alias, <i>MALAYSIA</i>	Asst. Prof. Yee Lai Kelly KU, <i>HONG KONG</i>
Prof. Akmatali Alimbekov, <i>KYRGYZSTAN</i>	Prof. Colin Lankshear, <i>AUSTRALIA</i>
Assoc. Prof. Ali Al-Issa, <i>OMAN</i>	Prof. Kar-Tin Lee, <i>AUSTRALIA</i>
Prof. Khaled Al-Ajlouni, <i>JORDAN</i>	Assoc. Prof. Hsin-Chih Lin, <i>TAIWAN</i>
Asst. Prof. Hussain Alkharusi, <i>OMAN</i>	Dr. Hussain Ahmed Liton, <i>SAUDI ARABIA</i>
Prof. Isela Almaguer, <i>USA</i>	Assoc. Prof. Feng-Jung Liu, <i>TAIWAN</i>
Assoc. Prof. Abdu Mohammed Al-Mekhlaf, <i>OMAN</i>	Assoc. Prof. Manuel Lucero, <i>SPAIN</i>
Prof. Waleed K. A. Ahmed Alzand, <i>KUWAIT</i>	Assoc. Prof. Zdena Lustigova, <i>CZECH REPUBLIC</i>
Prof. Abdullah Ambusaidi, <i>OMAN</i>	Prof. Ian Macdonald, <i>AUSTRALIA</i>
Prof. Neil J. Anderson, <i>USA</i>	Prof. Lazarus Ndiku Makewa, <i>KENYA</i>
Assoc. Prof. Derek L. Anderson, <i>USA</i>	Asst. Prof. MD. Saiful Malak, <i>BANGLADESH</i>
Prof. Joel B. Babalola, <i>NIGERIA</i>	Prof. Robin D. Mason, <i>UNITED KINGDOM</i>
Assoc. Prof. Evangelos Bebetos, <i>GREECE</i>	Assoc. Prof. Mark A. Minott, <i>CAYMAN ISLANDS</i>
Assoc. Prof. Santosh Kumar Behera, <i>INDIA</i>	Dr. Norma T. Neme, <i>JORDAN</i>
Assoc. Prof. Thalia Bellali, <i>GREECE</i>	Prof. Nel Noddings, <i>USA</i>
Assoc. Prof. Mary Jo Garcia Biggs, <i>USA</i>	Prof. Yngve Troye Nordkvelle, <i>NORWAY</i>
Prof. Larry Boles, <i>USA</i>	Ngboawaji Daniel Nte, <i>NIGERIA</i>
Prof. Dele Braimoh, <i>SOUTH AFRICA</i>	Eylem Oruç, <i>TURKEY</i>
Prof. Robert Burden, <i>UNITED KINGDOM</i>	Dr. Deborah Osberg, <i>UNITED KINGDOM</i>
Prof. Marilyn Campbell, <i>AUSTRALIA</i>	Serkan Padem, <i>TURKEY</i>
Assoc. Prof. G. Nathan Carnes, <i>USA</i>	Prof. Santosh Panda, <i>INDIA</i>
Dr. Carmencita L. Castolo, <i>PHILIPPINES</i>	Prof. Hitendra Pillay, <i>AUSTRALIA</i>
Assoc. Prof. Yong-Fu Chang, <i>TAIWAN</i>	Prof. Reza Pishghadam, <i>IRAN</i>
Dr. Lockias Chitanana, <i>ZIMBABWE</i>	Prof. Ken Purnell, <i>AUSTRALIA</i>
Prof. Che Kum Clement, <i>BANGLADESH</i>	Prof. Christoph Randler, <i>GERMANY</i>
Prof. Dale Cook, <i>USA</i>	Prof. Norman Reid, <i>UNITED KINGDOM</i>
Prof. Valentina Dagiene, <i>LITHUANIA</i>	Dr. Heri Retnawati, <i>INDONESIA</i>
Assoc. Prof. Patrick Alan Danaher, <i>AUSTRALIA</i>	Prof. Sushanta Kumar Roul, <i>INDIA</i>
Asst. Prof. Jagannath K. Dange, <i>INDIA</i>	Prof. Peter A. Rubba, <i>USA</i>

- Asst. Prof. Şahin Danişman, *TURKEY*
Asst. Prof. Ajay Das, *USA*
Prof. Estella De Los Santos, *USA*
Asst. Prof. İbrahim Delen, *TURKEY*
Prof. Ugur Demiray, *TURKEY*
Assoc. Prof. Esra Dereli, *TURKEY*
Assoc. Prof. Yannis Dimitriadis, *SPAIN*
Asst. Prof. Goulimaris Dimitris, *GREECE*
Asst. Prof. Mohamed Elsaadani, *EGYPT*
Prof. Noriko Fujioka-Ito, *ABD*
Prof. M. Jayne Fleener, *USA*
Assoc. Prof. Kristin A. Gansle, *USA*
Assoc. Prof. Lynn Kelting-Gibson, *USA*
Prof. Margarita Victoria Gomez, *BRAZİL*
Prof. Lena Green, *SOUTH AFRICA*
Asst. Prof. Semra GÜNGÖR, *TURKEY*
Prof. Carol Hall, *UNITED KINGDOM*
Prof. Amani Hamdan, *SAUDI ARABIA*
Assoc. Prof. Jace Hargis, *USA*
Prof. Seyed Ahmad Hashemi, *IRAN*
Dr. Mark van't Hooft, *USA*
Dr. Ghazi Adib Mustafa Husnieh, *JORDAN*
Asst. Prof. Irshad Hussain, *PAKISTAN*
Jaya Nur Iman, *INDONESIA*
Prof. Majed Abu Jaber, *JORDAN*
Assoc. Prof. Jason D. Johnson, *UAE*
Asst. Prof. Troy Jones, *USA*
Prof. William E. Doll, Jr., *USA*
Norma A. Juarez Collazo, *BELGIUM*
Prof. Gregory J. Kelly, *USA*
Prof. Shahadat Hossain Khan, *BANGLADESH*
Prof. Abdalla Mohamed Khataybehi, *JORDAN*
Prof. Despina Sapountzi-Krepia, *CYPRUS*
Prof. Barbara Seidemann, *SWITZERLAND*
Assoc. Prof. Yilfashewa Seyoum, *ETHIOPIA*
Dr. Afsaneh Sharif, *CANADA*
Nazia Sharif, *PAKISTAN*
Prof. Ramesh Chander Sharma, *INDIA*
Asst. Prof. Laurie A. Sharp, *USA*
Prof. Ju-Ling Shih, *TAIWAN*
Asst. Prof. Mahesh B. Shinde, *INDIA*
Assoc. Prof. Hosin Shirvani, *ABD*
Assoc. Prof. Harison Mohd Sidek, *MALAYSIA*
Assoc. Prof. Parlindungan Sinaga, *INDONESIA*
Assoc. Prof. Richard B. Speaker, Jr., *USA*
Prof. N. Suzanne Standerford, *USA*
Prof. Howard Stevenson, *UNITED KINGDOM*
Dr. Simon Stobart, *UNITED KINGDOM*
Assoc. Prof. Pei-Chen Sun, *TAIWAN*
Prof. Karen Swan, *USA*
Prof. Jim Taylor, *AUSTRALIA*
Prof. Siew Ming Thang, *MALAYSIA*
Prof. Y. Gürçan Ültanir, *TURKEY*
Dr. Muhammad A. Wahid Usmani, *SAUDI ARABIA*
Prof. Erwin Wagner, *GERMANY*
Assoc. Prof. Michael Whitacre, *USA*
Asst. Prof. Julia Wilkins, *USA*
Dr. Kung Teck Wong, *MALAYSIA*
Asst. Prof. Chia Jung Yeh, *USA*
Prof. Ali Yildirim, *TURKEY*
Prof. Allan E. Young, *CAYMAN ISLANDS*
Asst. Prof. Muhammad Imran Yousuf, *PAKISTAN*
Dr. Yunisrina Qismullah Yusuf, *INDONESIA*
Prof. Galip Yüksel, *TURKEY*
Assoc. Prof. Eleni Zetou, *GREECE*

Contents

Planning the Future with the Right Career Choice at Basel Secondary Schools in Switzerland <i>Asim Ari</i>	i-v
Potential Professional Growth of English-Medium Education Teachers in a Transnational Teacher Education Program Davinia Sánchez-García.....	1-24
The Development of Thai Listening Comprehension of Chinese Students Using Feedback and Peer-Assisted Learning Juntong Liu, Qiuxue Luo, Mayuree Suacamram.....	25-40
High School Principals' Lean Management and Its Relationship with Teachers' Performance Zohair H. Al-Zoubi, Sahail M. Asassfeh, Ahmad M. Mahasneh.....	41-52
The Use of Digital-Based Media in Children's Literature Learning in Universities During the Pandemic Heny Kusuma Widyaningrum, Andayani, Sarwiji Suwandi, Nugraheni Eko Wardani.....	53-76
Educational Program to Strengthen School Coexistence and Social Skills in Student Paulina Marisol Camargo Zamata, Liliana Rodríguez Saavedra, Roberto Martín Gamarra López.....	77-94
The Effectiveness of the Implementation of Three Dimensions Geometry KARA Module on Higher Order Thinking Skills (HOTS) and Motivation Elfis Suanto, Siti Mistima Maat, Effandi Zakaria.....	95-116
Characterising Pre-Service Primary School Teachers' Discursive Activity when Defining Verónica Martín-Molina, Rocío Toscano, Aurora Fernández-León, José María Gavilán-Izquierdo, Alfonso J. González-Regaña.....	117-130
The Motivations, Career Decisions, and Decision-Making Processes of Female Students Studying the Professional Doctorate in Engineering Luis Miguel Dos Santos.....	131-148
Developing an Educational and Cognitive Competence Model for Future Teacher's for Independent Work – The Case of Indonesia Aan Komariah, Bambang Budi Wiyono, Rusdinal, Zuraidah Abdullah, Dedy Achmad Kurniady.....	149-170
The Effect of a Training Program in Improving Academic Achievement in Mathematics Asre Ali Suleiman Al-Ramamna, Samar Fhaid Jreisat.....	171-190
Development of Three Tier Open-Ended Instrument to Measure Chemistry Students' Critical Thinking Disposition Using Rasch Analysis Andi Wahyudi, Rino Richardo, Ingo Eilks, Christoph Kulgemeyer.....	191-204
Parents as Teachers as Students: Managing Multiple Roles During the Covid-19 Pandemic Inero Ancho.....	205-220
Conceptual Training Models in Improving Competence of Community Learning Center Managers I Ketut Atmaja Johny Artha, Wiwin Yulianingsih, Widodo, Arini Dwi Cahyani.....	221-244
Development of Picture Storytelling Books to Enhance Morality and Word Reading Ability of Special Needs Students in Thailand Daranee Saksiriphol, Patchreewan Kunchune.....	245-260

Fostering Critical and Creative Thinking through the Cooperative Learning Jigsaw and Group Investigation Helena Silva, José Lopes, Eva Morais, Caroline Dominguez.....	261-282
Project-Based Learning at Vocational Schools: A Case Study of the Implementation of Entrepreneurship Learning Model V. Lilik Hariyanto, Retna Hidayah, Galeh Nur Indriatno Putra Pratama, Rudi Nur Syamsudin.....	283-306
Teaching and Learning in Large Classes at Universities during the Covid-19 Pandemic: A view of Vietnamese Students Vu Thi Mai Huong, Nguyen Thi Thanh Tung, Tieu Thi My Hong.....	307-324
Levels of Inquiry and Reading-Questioning-Answering (LoIRQA) to Enhance High School Students' Critical and Creative Thinking Rani Asmara, Siti Zubaidah, Susriyati Mahanal, Nara Sari.....	325-342
Impact of the Digitization of Teaching on Undergraduate Students as the Result of the Covid-19 Pandemic and Transitioning to Online Learning Issa I. Salame, Victoria Gomes, Morgan K. Moreira, Hebah Jihad.....	343-362
To Choose or Not to Choose: EFL Teachers' and Learners' Perspectives on Information Overload Karem Abdelatif Ahmed Mohamed, Tanzina Halim.....	363-376
The Implementation of Post-Covid-19 Pandemic School Literacy in Senior High Schools Kokom Komariah, Sarwiji Suwandi, ST. Y. Slamet, Sumarwati.....	377-394
Student Perspective of Classroom and Distance Learning during Covid-19 Pandemic: Case study Nahil Abdallah, Odeh Abdallah, Jamal Ahmad Alkilan.....	395-420
Role of Parents on Children's Prosocial Behavior at the Public Playground Setiawati, Ciptro Handrianto.....	421-440
Innovation in Distance Training and Distance Assessment Practices in the Regional Centers for Education and Training in Morocco Btissam Guennoun, Fatima Ouzennou, Nadia Benjelloun, Mohamed El Fethi.....	441-464
Heuristics and Usability Testing of a Project-Based Learning Online Course: A Case Study with Structural Mathematical Concepts Sara Cruz, José Alberto Lencastre, Floriano Viseu.....	465-488
Student Readiness on Online Learning in Higher Education: An Empirical Study Fadhilah Fadhilah, Muhammad Husin.....	489-504
Differences in Self-Regulated Learning Between Gifted Students, Students with Special Needs and Other Students in Slovenian Schools Eva Kranjec, Karin Bakračević.....	505-518
Methodological Establishment of the Research on the Exploration of Parenting Styles in Families Rearing Children Between 0-7 Years Melinda Csima, Kinga Lampek, József Betlehem, Bálint Bánfai, Sára Jeges, Krisztina Deutsch.....	519-530
An Artificial Intelligence-Enhanced Phenomenon-Based Learning Approach for Interdisciplinary Understanding and Speaking Skills Surattana Adipat.....	531-550

Andragogy, Peeragogy, Heutagogy and Cybergogy Contribution on Self-Regulated Learning: A Structural Equation Model Approach Amiruddin, Fiskia Rera Baharuddin, Takbir, Wirawan Setialaksana, Nurlaela.....	551-572
Teaching Beliefs as a Dominant Factor Affecting English Instructors' Choice of Techniques to Teach Young Language Learners Hoang Yen Phuong, Le Kim Huong Tran, Thanh Thao Le.....	573-596
In-class and Out-of-class Anxiety when English is Used as Lingua Academia Jeffrey Dawala Wilang.....	597-614
A Proposed Problem-Centered Thinking Skill (PCTS) Model at Secondary Schools in Indonesia and Malaysia Laksmi Dewi, Rudi Susilana, Budi Setiawan, Norlidah Alias, Hutkemri Zulnaidi.....	615-638
Effect of Metacognitive-Based Digital Graphic Organizer on Learners' Oral Presentation Skill and Self-Regulation of Learning Awareness Roderick Julian Robillos.....	639-654
The Effectiveness of Leadership, Coaching Systems, and Organizational Climate on the Work Effectiveness of Boarding School Caregivers Abdul Kadir, Umiarso.....	655-676
Integration of Game-Based Learning Approach as an Innovative Teaching Tool in Improving Students' Academic Performance in English Semuel R. Olayvar.....	677-690
Development of Critical and Creative Thinking Skills Instruments Based on Environmental Socio-Scientific Issues Yatin Mulyono, Suranto, Sri Yamtinah, Sarwanto.....	691-710
National vs International Course Book Analysis: An English as a Foreign Language Case in the Slovak Context Eva Reid, Linda M. Steyne.....	711-728
Patterns of Teaching and Learning Styles in a Virtual School-Based Learning Action Cell Alfeo B. Tulang, Melanie B. Anaviso, Genelyn A. Barbasan.....	729-744
Teachers' Involvement Model in Managing Class at Primary Schools Siti Maisaroh, Nafisah Endahati, Dedek Andrian.....	745-758
Examining the Influence of TASC Model Implementation in Instruction of Mathematics to Develop Cognitive Skills of Learners Khalid Alzahrani.....	759-776
Analysis of Science Concept Mastery, Creative Thinking Skills, and Environmental Attitudes After Ethno-STEM Learning Implementation Siti Nurul Izzah, Sudarmin, Wiyanto, Sri Wardani.....	777-796
Examining Motivation to Learn and 21st Century Skills in a Massive Open Online Course Abeer Watted.....	797-822
Engineering Students' Experience of Surprise Caused by Test Performance in Foundational Courses Jiangmei Yuan, Siddarth Savadatti, Alexander Houchins, Ugur Kale.....	823-842

Direct Instruction with Task Sheet-Based Learning Model: An Alternative Approach to Encourage Learning Motivation during the Covid-19 Crisis Lutfi Nur, Fan Hong, Muchamad Arif Al Ardha, Erick Burhaein, Arief Abdul Malik.....	843-854
Migration in the Classroom to the light of Multicultural Beliefs and Constructivist Teaching Practices Nicolás Pedemonte, Cristóbal Madero, Constanza Lobos.....	855-876
Vietnamese Students' Voices on the Strengths and Weaknesses of a Newly Formed CLIL Program in a Regional Public University Phuong Bao Tran Nguyen, Lies Sercu, Hoang Yen Phuong.....	877-896
The Effectiveness of PBL Collaborated with PjBL on Students' 4C in the Course of Basic Education Ahmad Hariyadi, Dumiyati, Tukiyo, Agus Darmuki.....	897-914
CLIL (Content and Language Integrated Learning) Methodological Approach in the Bilingual Classroom: A Systematic Review David Ruiz Hidalgo, Delfín Ortega-Sánchez.....	915-934
The Effect of Cooperative Learning Model with Think Pair Share Type on Speaking Skill Nur Alfin Hidayati, Try Hariadi, Biya Ebi Praheto, Sri Kusnita, Agus Darmuki.....	935-950
Unfolding the Potential of Technology-Enhanced Task-Based Language Teaching for Improving EFL Students' Descriptive Writing Skill Roderick Julian Robillos, Irene Gaspar Bustos.....	951-970
The Relationship Between Attitudes, Motivations and Gender in Learners of English for Academic Purposes Bambang Harmanto, Khoirul Anwar, Yudhi Arifani, Hasan Basri, Mochammad Nuruddin.....	971-990
Effects of Applying Drama-Based Activities in Speaking Classes on EFL Students' Speaking Performance Cang Trung Nguyen.....	991-1012
Access and Equity: The Relationship Between Parent's Socioeconomic Status and Secondary School Student's Academic Achievement Randhir Parkash Raj, Satish Prakash Chand.....	1013-1032
Augmented Reality: The Improvement of Computational Thinking Based on Students' Initial Mathematical Ability Lilis Marina Angraini, Fitriana Yolanda, Ilham Muhammad.....	1033-1054
Relationship Between EFL Students' Use of Cognitive Strategies and their Class Level and Grade Point Averages Abeer Hameed Albashtawi, Omer Hassan Ali Mahfoodh.....	1055-1074
Trustworthiness of Teacher Assessment and Decision-Making: Reframing the Consistency and Accuracy Measures Dennis Alonzo, Steven Teng.....	1075-1094
Numerical Literacy and Math Self-Concept of Children with Special Needs in Inclusive Elementary Schools Danuri, S. B. Waluya, Sugiman, Y. L. Sukestiyarno.....	1095-1112

Blended Project-Based Learning (BPjBL) on Students' Achievement: A Meta-Analysis Study Suyantiningasih, Badawi, Sumarno, Agung Prihatmojo, Irawan Suprpto, Eni Munisah.....	1113-1126
Experience-Based UDL Applications: Overcoming Barriers to Learning Megan Mackey, Natsuko Takemae, John Foshay, Allison Montesano.....	1127-1146