

REFERENCES

- Almoswai, F., R., & Rashid, B., N. (2017). The Effectiveness of Using Youtube Video on EFL Iraqi College Students' Performance in Grammar at Missan University. *PEOPLE: International Journal of Social Sciences*, 3(1): 391-402. DOI: <https://doi.org/10.20319/pijss.2017.s31.391402>
- Akhtar, A., & Akbar, R. A. (2016). *Use of Media for Effective Instruction Its Importance: Some Consideration. Journal of Elementary Education: A Publication of Dept. of Elementary Education University of Punjab, Lahore-Pakistan*, 18 (1-2): 35-40.
- Ary, D., Jacobs, L. & Sorensen, C. (2016). *Introduction to Research in Education*. Belmont: Wadsworth.
- Bajrami, L., & Ismaili, M. (2016). The Role of Video Materials in EFL Classrooms. *Procedia-Social and Behavioral Sciences*, 232, 502-506.
- Biggs, J. B. (1992). *From Theory to Practice: A Cognitive Systems Approach. Paper presented at the Annual Conference of the Higher Education Research and Development Society of Australasia*. Melbourne: Monash University.
- Burns, A. (2012). *Teaching Speaking: A Holistic Approach*. New York: Cambridge University Press.
- Çakir, I. (2006). The Use of Video as an Audio-Visual Material in Foreign Language Teaching Classroom. *The Turkish Online Journal of Educational Technology – TOJET*. V, 5 Issue 4 Article 9, 67-72. ISSN: 1303-6521
- Čepon, S. (2013). *Effective Use of the Media: Video in the Foreign Language Classroom*. Medijska istraživanja: znanstveno-stručni časopis za novinarstvo I medicine, 19(1), 83-105.
- Christina, E. (2009). *Students ' Perception on the Use of Videos in Learning English at SMK 2 Negeri 2 Depok, Yogyakarta*. Unpublished Thesis. English Language Education Study Program Department of Language and Arts Education Faculty of Teachers Training and Education. Sanata Dharma University. Retrieved from <https://docplayer.info/88943548-Students-s-perception-on-the-use-of-videos-a-thesis.html>
- Cohen, L., Manion, L., & Morrison, K. (2011). *Research Methods in Education (7th ed.)*. London: Routledge.
- Creswell, J. (2003). *Research Design: Qualitative, Quantitative and Mixed Methods Approaches* (2nd ed.). Thousand Oaks, CA: SAGE Publications.

- Damayanti, L. & Gafur, A. (2020). English Proficiency of Students at Politeknik Negeri Balikpapan Based on TOEIC. *Teknosastik*, 18 (1): 50-58.
- Deubelbeiss, D. (2015). Using Video in The Classroom. Retrieved on June 10, 2021, from <https://ddeubel.edublogs.org/?s=using+video+in+the+classroom>
- Donaghy, K. (2014, 21 October). British Council. *How can film help you teach or learn English?* Retrieved on December 21, 2020, from <https://www.britishcouncil.org/voices-magazine/how-can-film-help-you-teach-or-learn-english>
- Gülden, I., Kutlu, O., & Kutluay, A. (2012). Action research: Using Videos for Teaching Grammar in an ESP Class. (space) *Procedia - Social and Behavioral Sciences*. Elsevier, 70: 272 – 281.
- Hadijah. (2016). Teaching by Using Video: Ways to Make It More Meaningful in EFL Classrooms. *ISELT-4*, 4(2): 307-315.
- Harmer, J. (2006). *The Practice of English Language Teaching*. Longman.
- Kamelia. (2019). Using Video as Media of Teaching in English Language Classroom: Expressing Congratulation and Hopes. *Journal of Ultimate Research and Trends in Education*, 1(1): 34-38. Available online at <http://ojs.journal.unilak.ac.id/index.php/utamax>
- Kreitner, R., & Kinicki, A. (1992). *Organizational Behavior*. Illinois: Richard D Irwin Hardcover.
- Kriswinardi, G.T., Nitiasih. P.K., & Dambayana, P.E. (2017). An Analysis of Using Video on Teaching Speaking in EFL Classroom of the Eleventh-Grade Students of SMAN 4 Singaraja in Academic Year 2017/2018. *Jurnal Pendidikan Bahasa Inggris Undiksha*, 5(2). DOI: <http://dx.doi.org/10.23887/jpbi.v5i2.14931>
- Kurniyati, C. D. (2006). *Students' Perceptions toward Teacher Written Feedback on their Compositions: A Case Study*. Unpublished Thesis. Yogyakarta: Sanata Dharma University.
- Mandasari, B. (2017). Implementing Role Play in English for Business Class. *Teknosasti*, 15 (2): 60-63.
- Marlina, N., Sri, M., & Pujasari, S. (2016). Student's Perception on Teaching and Learning Grammar. *SIEC Siliwangi International English Conference 2016*, 263– 269.
- Mart, C. T. (2013). Teaching grammar in context: Why and how? *Theory and Practice in Language Studies*, 3(1): 124-29.

- Marzano, R.J., Pickering, D.J., & Pollock, J.E.(2001). *Classroom Instruction That Works: Research-Based Strategies for Increasing Student Achievement*. Alexandria, USA: Association for Supervision and Curriculum Development. ISBN: ISBN-0-87120-504-1.
- Muhsin, M. (2018). *The Use of Video Blogging As Media To Improve Students' Speaking Skills (A Classroom Action Research at the Eleventh Grade of MAN Salatiga in Academic Year of 2018/2019)*. Unpublished Thesis. English Education Department of Teacher Training and Education Faculty. A State Institute for Islamic Studies (IAIN) Salatiga. Retrieved from <https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=&cad=rja&uact=8&ved=2ahUKEwiXq5XYhpfuAhUFgYKHVXWCwYQFjAAegQIARAC&url=http%3A%2F%2Ferepository.perpus.iainsalatiga.ac.id%2F5392%2F1%2FSkripsi.pdf&usg=AOvVaw2iBW3Gd5bocH2roVMI5LoW>
- Mustikawati, A. (2013). *The Effectiveness of Using Video in Teaching Speaking for The Eighth Grade Students Of Smp N 1 Manisrenggo*. Unpublished Thesis. English Education Department Faculty of Languages and Arts. Yogyakarta State University. Retrieved from <https://eprints.uny.ac.id/25728/1/Arum%20Mustikawati%2007202241067.pdf>
- Naz, A. & Akbar, R. (2008). Use of Media for Effective Instruction its Importance: Some Consideration. *Journal of Elementary Education*, 18(1-2): 35-40.
- Nemoto, T., & Beglar, D. (2014). *Developing Likert-Scale Questionnaires*. In N. Sonda & A. Krause (Eds.), *JALT2013 Conference Proceedings*. Tokyo: JALT.
- O'Donoghue, M. (2014). *Producing Video for Teaching and Learning: Planning and Collaboration*. New York: Routledge.
- Oktaviani, L., & Desiarti, E.M. (2017). A Lecturer's and Students' Perspective toward Ethnic Snake Game in Speaking Class at Universitas Muhammadiyah Malang. *Teknosastik*, 15 (2): 53-59.
- Putri, M. & Marlina. (2019). An Analysis of Students' Speaking Anxiety Faced By The EFL Freshman Students At English Department of Universitas Negeri Padang. *Journal of English Language Teaching*, 8(4):460-471.
- Rao, P.S. (2019). The Role of English as a Global Language. *Research Journal Of English (RJOE)*, 4(1): 65-79.
- Selinger, H. W., & Shohamy, E. (1989). *Second Language Research Methods*. Oxford: Oxford University Press.

Sherman, J. (2003). *Using Authentic Video in The Language Classroom*. Cambridge: Cambridge University Press.

Wardaya, A. T. (2015). Students' Perception Towards The Use Of Videos In Vocabularies Lessons. Unpublished Thesis. English Language Education Program Faculty of Language and Literature. Satya Wacana Christian University Salatiga. Retrieved from https://repository.uksw.edu/bitstream/123456789/10457/2/T1_112011011_Full%20text.pdf

Williams, C. (2007). Research Methods. *Journal of Business & Economic Research*, 5 (3): 65-72.