

REFERENCES

- Al Murshidi, G. (2020). Effectiveness of Movies in Teaching and Learning English as a Foreign Language at University in UAE. *Psychology and Education an Interdisciplinary Journal*, 57(6), 442-450.
- Ayu, M. (2021). Applying Text Feature Walks Strategy in Higher Education to Improve Students' Reading Comprehension. *Journal of English Teaching*, 7(3), 354-365. <https://doi.org/10.33541/jet.v7i3.3077>
- Ayu, M. (2018). Interactive Activities for Effective Learning in Overcrowded Classrooms. *LINGUIST Journal of Linguistics and Language Teaching*, 4(2), 1-6.
- Ayu, M. & Zuraida, Z. (2020). Enhancing Descriptive Paragraph Writing of Secondary Students Through Shared Writing. *Journal of Research on Language Education*, 1(1), 13-18.
- Aminatun, D. & Oktaviani, L. (2019). Memrise: Promoting Students' Autonomous Learning Skill through Language Learning Application. *Metathesis: Journal of English Language Literature and Teaching*, 3(2), 214-223.
- Aminatun, D. (2019). ICT in University: Gow Lectures Embrace Technology for Teaching. *Journal of English Language Teaching and Applied Linguistics*, 5(2), 71-80. <https://doi.org/10.26638/js.815.203X>
- Azmi, B. M., Celik, B., Yidliz, N., & Tugrul, M. C. (2014). Listening Comprehension Difficulties Encountered by Students in Second language Learning Class. *Journal of Educational and Instructional Studies in the World*, 4(4), 1-6.
- Batel, Essa Ali. (2014). The Effectiveness of Video vs. Written Text in English Comprehension and Acquisition of ESL Students. *Arab World English Journal*, 5(4), 326-335.
- Cakir, I. (2006). The use of video as an audio-visual material in a foreign language-teaching classroom. *The Turkish Online Journal of Educational Technology*, 5(4), 67-72.
- Creswell, J. W. (2012). *Educational research : Planning, conducting, and evaluating quantitative and qualitative research*. Boston : Pearson Education, Inc.
- Diora, L., & Rosa, R. N. (2020). An Analysis of Students' Difficulties in Listening Comprehension: A Descriptive Study at English Language and Literature Department FBS UNP. *Journal of English Language*, 9(1), 88-98.

- Ebrahimi, Y. & Bazaee, P. (2016). The Effect of Watching English Movies with Standard Subtitles on EFL Learners' Content and Vocabulary Comprehension. *Journal of Applied Linguistics and Language Research*, 3(5), 284-295.
- Garza, T. (1991). Evaluating The Use of Captioned Video Materials in Advanced Foreign Language Learning. *Foreign Language Annals*, 24(3), 239-285. <http://dx.doi.org/10.1111/j.1944-9720.1991.tb00469.x>
- Haghverdi, H. R., & Abdpur, S. (2013). The effect of song and movies on high school students' language achievement. *Journal of Language, Culture, and Tradition*, 2(29), 27-38.
- Hamidah, G. E., & Hadi, M. S. (2021). Enhancing Listening Comprehension Through Frozen 2 Movie. *JOLLT Journal of Languages and Language Teaching*, 9(2), 139-149. <https://doi.org/10.33394/jollt.v%vi%i.3530>
- Hamdan, M., H. (2015). The Perceptions of Saudi EFL English-Major Students of the Impact of Video Materials on the Improvement the Listening Skill. *International Journal of Linguistics*, 7(1), 111-128. <https://dx.doi.org/10.5296/ijl.v7i1.7196>
- Hamouda, A. (2013). An Investigation of Listening Comprehension Problems Encountered by Saudi Students in the EL Listening Classroom. *International Journal of Academic in Progressive Education and Development*, 2(2), 113-155.
- Hasan, H., & Ismail, I. (2020). The Effectiveness of Material Based Stories in Improving Students Reading Comprehension. *Majesty Journal*, 2(1), 40-46. <https://doi.org/10.33487/majesty.v2i1.332>
- Hayati, A., & Mohmedi, F. (2011). The Effect of Films with and Without Subtitles on Listening Comprehension of EFL Learners. *British Journal of Educational Technology*, 42(1), 181-192. <https://doi.org/10.1111/j.1467-8535.2009.01004.x>
- Hermansyah, S., & Hasan, H. (2020). Exploring the Impact of English Movies to Improve the Students' Listening Comprehension. *Majesty Journal*, 2(2), 32-36. <https://doi.org/10.33487/majesty.v2i2.586>
- Hussain, *et. al.* (2015). Developing Listening Skills through English Movies at the Post-Graduate Level. *International Journal of English and Education*, 4(2), 220-233.
- Hsu, C.-K., Hwang, G.-J., Chang, Y.-T., & Chang, C.-K. (2013). Effects of Video Caption Modes on English Listening Comprehension and Vocabulary Acquisition Using Handheld Devices. *Educational Technology & Society*, 16(1), 403-414.

- Ismaili, M. (2013). The Effectiveness of Using Movies in the EFL Classroom: A Study Conducted at South East European University. *Academic Journal of Interdisciplinary Studies*, 2(4), 121-132. <http://dx.doi.org/10.5901/ajis.2012.v2n4p121>
- Kabooha, R. H. (2016). Using Movies in EFL Classrooms: A Study Conducted at the English Language Institute (ELI), King Abdul-Aziz University. *English Language Teaching*, 9(3), 248-257. <https://dx.doi.org/10.5539/elt.v9n3p248>
- Madiyah, R., & Putro, N. H. P. S. (2018). The Effectiveness of Authentic Short Movies in Enhancing Students Speaking Skill. *International Journal of English Literature and Culture*, 6(3), 44-49. <https://doi.org/10.14662/IJELC2018.030>
- Mandasari, B. & Aminatun, D. (2020). Improving Students' Speaking Performance Through Vlog. *Journal of English Teaching and Research*, 5(2), 136-142.
- Mandasari, B. & Wahyudin, A. Y. (2021). Flipped Classroom Learning Model: Implementation and Its Impact on EFL Learners' Satisfaction on Grammar Class. *Ethical Lingua*, 8(1), 150-158.
- Martín, M., & Jaén, M. (2009). Teaching Conversation Through Films: A Comparison of Conversational Features and Collocations in The BNC and A Micro-Corpus of Movies. *The International Journal of Learning*, 16(7), 445-458.
- Mirvan, X. (2013). The Advantages of Using Films to Enhance Student's Reading Skills in the EFL Classroom. *Journal of Education and Practice*, 4(13), 62-66.
- Mostajeran, R., Mahali, M. I., & Putra, R. A. S. (2019). Impact of Using YouTube Videos on Iranian Intermediate Male and Female EFL Learners' Listening Skill Development. *International Journal of Foreign Language Teaching & Research*, 7(28), 75-83.
- Nouthaphone, T., & Purbani, W. (2020). The Effectiveness of Using Films in The Teaching of Listening to Improve the Students Learning Achievement and Enhance the Students Learning Motivation. *LingTera*, 7(1), 61-71. <https://doi.org/10.21831/lt.v7i1.10675>
- Oktaviani, L. & Desiarti, E. (2017). A Lecturer's and Students' Perspective toward Ethnic Snake Game in Speaking Class at Universitas Muhammadiyah Malang. *TEKNOSASTIK*, 15(2), 53-59. <https://doi.org/10.33365/ts.v15i2.98>
- Oktaviani, L. & Mandasari, B. (2020). Powtoon: A Digital Medium to Optimize Students' Cultural Presentation in ELT Classroom. *TEKNOSASTIK*, 18(1), 33-41.

- Oktaviani, L., Mandasari, B., & Maharani, R. (2020). Implementing Powtoon to Improve Students' International Culture Understanding in English Class. *Journal of Research on Language Education*, 1(1), 19-25.
- Pamungkas, I. B. A., & Adi, S. S. (2020). Students' Perception About Improving English Listening Skills Using Movies Among the Vocational High School Students. *Journal of Educational Innovation*, 7(2), 128-138.
- Putri, M., & Sinaga, J. B. (2020). The Effect of Watching English Movie to Improve Students' Listening Skill. *Anglo-Saxon: Jurnal Ilmiah Program Studi Pendidikan Bahasa Inggris*, 11(1), 110-117.
- Qiu, J. (2017). The Effect of English Movies on College English Listening Teaching. *Theory and Practice in Language Studies*, 7(11), 1011-1024. <http://dx.doi.org/10.17507/tpls.0711.10>
- Rao, P. S. (2019). The Impact of English Movies on Learning English in ESL/EFL Classrooms. *Research Journal of English Language and Literature*, 7(4), 430-438. <https://10.33329/rjelal.74.430>
- Rokni, S. & Ataee, A. (2014). Movies in EFL classrooms: With or without subtitles. *The Dawn Journal*, 3(1), 715-726.
- Safranji, J. (2015). Advancing Listening Comprehension Through Movies. *Procedia - Social and Behavioral Sciences*, 19(1), 169-173. <https://doi.org/10.1016/j.sbspro.2015.04.513>
- Sari, F. M. (2018). Pattern of Teaching-Learning Interaction in the EFL Classroom. *TEKNOSASTIK*, 6(2), 41-48.
- Sari, F. M. & Wahyudin, A. Y. (2019). Blended-Learning: The Responses from Non-English Students in the Indonesian Tertiary Context. *TEKNOSASTIK*, 17(1), 23-28.
- Sari, F. M. & Wahyudin, A. Y. (2019). Undergraduate Students' Perceptions Toward Blended Learning Through Instagram in English for Business Class. *International Journal of Language Education*, 3(1), 64-73.
- Sari, F. M. & Putri, S. N. (2019). Academic Whatsapp Group: Exploring Students' Experiences in Writing Class. *TEKNOSASTIK*, 17(2), 56-65.
- Sihombing, H. B. M. (2018). Improving Students' Listening Ability by Watching English Films. *Littera Journal*, 1(9), 47-56.
- Shahani, S., Ahriri, A. T., Divsar, H. (2014). EFL Learners' Views towards Video Materials and Viewing Techniques. *International SAMANM Journal of Business and Social Sciences*, 2(1), 42-60.

- Wahyudin, A. Y., Pustika, R. & Simamora, M. W. Br. (2021). Vocabulary Learning Strategies of EFL Students at Tertiary Level. *The Journal of English Literacy Education*, 8(2), 101-112.
- Woottipong, K. (2014). Effect of Using Video Materials in the Teaching of Listening Skills for University Students. *International Journal of Linguistics*, 6(4), 200-212. <https://dx.doi.org/10.5296/ijl.v6i4.5870>
- Xi-chun, S., & Meng-jie, C. (2015). The Influence of English Movies on English Listening Teaching in College. *Sino-US English Teaching*, 12(11), 822-826. <https://doi.org/10.17265/1539-8072/2015.11.003>
- Yiping, J. (2016). An Investigation into the Effects of English Movies on English Listening and Suggestions. *International Journal of Arts and Commerce*, 5(4), 47-53.
- Zhang, Q. (2013). The Impact of Film and Film-Based Activities on The Attitudes of English Speaking Secondary-School Students Toward L2 Chinese. *Creative Practices in Language Learning and Teaching (CPLT)*, 1(2), 1-17.

