

REFERENCES

- Almutairi, N. (2018). Effective reading strategies for increasing the reading comprehension level of third grade learners with learning disabilities. *Western Michigan University .Vol 1 No 3.* Retrieved from: <http://scholarworks.wmich.edu/dissertations/3247/>.
- Arikunto, S. (2010). *Prosedur penelitian suatu pendekatan praktik*. Jakarta: Rineka Cipta.
- Aruselvi, E. M. (2016). Learning strategy training in English teaching. *Journal on English Language Teaching .Vol 1 No 1.* Retrieved from: <https://files.eric.ed.gov>.
- Asnawati. (2012). Improving the ability to understand reading text through the college ball learning strategy in class VA MI 3 Simpang Tiga Pekanbaru. *Universitas Islam Negeri Sultan Syarif Kasim Riau*. Retrieved from: <https://repository.uin-suska.ac.id>.
- Astuti, E. S., & Pusparini, I. (2019). Factors affecting speaking performance. *Jurnal Filsafat, Sains, Teknologi, dan Sosial Budaya Vol.25 No.2, 28.* Retrieved from: <http://scholar.google.co.id>.
- Astuti, P. (2018). Improving the ability to reading and understand english texts through english comics in class VIII junior high school. *Perspektif Ilmu Pendidikan .Vol 2 No 1.* Retrieved from: <https://scholar.google.co.id>.
- Atikah, & Engliana. (2018). Skimming-scanning strategies and vocabulary mastery impact on reading English texts. *Journal of English Teaching Vol 1 No 3 .* Retrieved from: <https://journal.lppmunindra.ac.id>.
- Azalea, H. K. (2019). Intertextuality reading on the main characters' conversation in "Twilight Movie" by Stephanie Meyers. *Universitas Islam Negeri Maulana Malik Ibrahim Malang*. Retrieved from: <https://etheses.uin-malang.ac.id>.
- Bailey, E. (2000). Making inferences, improving reading comprehension for learners with dslexia. *South Dakota Departement of Education .Vol 4 No 2.* Retrieved from: <http://faculty.wcas.northwestern.edu.co.id>.
- Balajathy, E.,& Wade, S. (2003). Struggling readers: Assessment and instruction in grade K-6. *Journal of Education.Vol 1 No 2.* Retrieved from: <https://www.researchgate.net>.
- Bazerman, C. (2004).*Intertextuality: How texts rely on other texts*.University of California: Santa Barbara.

- Beyaztas, D. I., & Senemoglu, N. (2015). Learning approaches of successful learners and factors affecting their learning approaches. *Journal of Education and Science* 40 (179) . Retrieved from: <https://www.researchgate.net>.
- Boholano, H. (2017). Smart social networking: 21st century teaching and learning skills. *Research in Pedagogy Vol 7 No 1*. Retrieved from: <https://scholar.google.com.ph>.
- Boudah, D. J. (2013). The main idea strategy: A strategy to improve reading comprehension through inferential thinking. *Intervention in School and Clinic Vol 4No 3*. Retrieved from: <https://www.researchgate.net>.
- Bouhl, D. (2001). Classroom strategies for interactive learning: Second Edition. *International Reading Association, Vol 3 No 2*. Retrieved from: <https://www.researchgate.net>.
- Brown, H. D. (2000). *Principles of language learning and teaching*. New York: Longman.
- Caccamise, D., & Synder, L. E. (2009). Comprehension instruction in the 21st century. *The International Dyslexia Association , Vol 4 No 2*. Retrieved from: <https://www.researchgate.net>.
- Campanelli, P. C. (2015). Testing survey questions. *Bulletin de Methodologie Sociologique*. Retrieved from: <http://scholar.google.co.id>.
- Chamisah. (2013). An analysis on the advantages of cooperative learning approach in teaching writing. *Journal of Education Vol 1 No 1*. Retrieved from: <https://www.researchgate.net>.
- Chotimah, C. (2010). Relationship between emotional stability and learning achievement in class X at 1 Karanganom Senior High School. *Sebelas Maret Institutional Repository* . Retrieved from: <https://scholar.google.co.id>.
- Corner, J. (2006). Instructional reading strategy QAR (Question/Answer Relationship). *Journal of English Education. Vol 1 No 3*. Retrieved from: <https://media.neliti.com>
- Creswell, J. W. (2012). *Educational Research: Planning, conducting, evaluating, quantitative and qualitative research*. United State of America: Pearson Education Inc.
- Dalman. (2013). *Keterampilan membaca*. Jakarta: PT Rajagfindo Persada.
- Daryanto, & Karim, S. (2017). *Pembelajaran abad 21*. Yogyakarta: Gava Media.

- Davion, J. (2017). The role of teachers in motivating learners to learn. *BU Journal of Graduate Studies in Education Vol 9 No 1*. Retrieved from: <https://files.eric.ed.gov>.
- Dede, C. (2009). Comparing framework for 21st century skills. *Journal English of Education Vol 2 No 4*. Retrieved from: <http://sttechnology.pbworks.com>
- Dewi, C. A. (2013). The application of the SQ3R strategy toimprove reading comprehension skills in Elementary School. *JPGSD Vol 1 No 2* . Retrieved from: <https://www.neliti.com>.
- Dimyati, & K.K. (2004). *Guru dalam proses belajar mengajar*. Jakarta: Bumi Aksara.
- Diniarti, N. A. (2019). The effectiveness of intensive reading on learners' reading comprehension of descriptive text. *Syarif Hidayatullah State Islamic University Jakarta*. Retrieved from: <https://repository.uinjkt.ac.id>.
- Diyanti, B. Y. (2008). Combining guidedreading and cooperative learning method in theoritical subject classes. *English Education Department Yogyakarta University*. Retrieved from: <http://staffnew.uny.ac.id>.
- Dorkchandra, D. (2013). The effect of question generating strategy instruction on reading comprehension and use of English tenses. *Journal of Liberal Arts, Prince of Songkla University Vol 5 No 2*. Retrieved from: <https://scholar.google.co.id>.
- Dwiningtiyas, G. N., Sofyan, D., & Puspita, H. (2020). Teachers' strategies in teaching reading comprehension. *Journal of Applied Linguistics and Literacy (JALL)Vol 1 No 2*. Retrieved from: <https://www.researchgate.net>.
- Easwaramoorthy, M., & Zarinpoush, F. (2006). *Interviewing for research*. Canada Volunteerism Initiative.
- Education, A. (2004). *Reading for the 21st century: Adolescent literacy teaching and learning strategies*. Washington: Alliance for Excellent Education.
- Elihami. (2018). The cognitive strategies through the reading comprehension in islamic education. *Universitas Muhammadiyah Enrekang, Indonesia Vol 3 No 2 ISBN: 978-602-50710-0-3*. Retrieved from: <https://scholar.google.com>.
- Ermi, N. (2015). The use of discussion methods to improve learning of social change material for high school learners. *Journal SOROT Vol 10 No 2*. Retrieved from: <https://media.neliti.com>.

- Ernawati, Septiwharti, D., & Palimbong, A. (2016). Improve learners' learning through group study. *Journal Education Vol 4 No 2*. Retrieved from: <http://simki.unpkediri.ac.id>.
- Faizah, D. U. (2016). *Panduan gerakan literasi Sekolah Dasar*. Jakarta: Direktorat Jenderal Pendidikan Dasar dan Menengah Kementerian Pendidikan dan Kebudayaan.
- Fajriyah, I. (2013). Increasing mastery of English vocabulary through the use of picture card media for second grade learners of SD Muhammadiyah Purwodiningraton 2 Yogyakarta. *Fakultas Ilmu Pendidikan Universitas Negeri Yogyakarta*. Retrieved from: <http://repository.ums.ac.id>.
- Faris, N. S., & Bloome, D. (2004). *Use of intertextuality in classroom and educational research*. Charlotte NC: Information Age Publishing.
- Fatuhillah. (2019). Inference in reading comprehension of national examination English text. *Journal of Development Research Vol 3 No 2*. Retrieved from: <http://journal.unublitar.ac.id>.
- Fauziah, H. (2018). Teacher's efforts in developing learners' in reading and writing skills in grade 1 MI. *Elementary Vol 4 Ed. July-Desember*. Retrieved from: <https://e-journal.metrouniv.ac.id>.
- Fraenkle, J. r., Wallen, N. E., & Hyun, H. (2011). How to design and evaluate research in education. *McGraw-Hill Education Vol 4 No 6*. Retrieved from: <https://www.researchgate.net>.
- Gardner, & MacIntyre. (2001). *Instrumental motivation in language study : Who Says It Isn't Effective? In second langauge acquisition*. Cambridge University Press, 68.
- Gustia, D. (2018). Teaching and learning reading comprehension through question-answer-relationship (QAR) strategy to the second semester of eight grade learners of Mts As-Salam Tanjung Sari Lampung Selatan in the academic year of 2017/2018. *Raden Intan State Islamic University Lampung*. Retrieved from: <http://repository.radenintan.ac.id>.
- Hadijah, S. (2011). Providing motivation to increase interest in reading through picture story books for learners'. *Cakrawala Journal EducationVol 2 No 1*.Retrieved from: <http://eprints.umpo.ac.id>
- Halimah, A. (2014). Cooperartive integrated reading comprehension method in reading and writing in Elementary School. *Vol 1 No 1* . Retrieved from: <http://scholar.google.ac.id>
- Hamid, M. S. (2011). *Edutainment methods*.Yogyakarta: Diva Press.

- Hammouri. (2013). *Intertextuality*.London: Routledge, Taylor and Francis Group.
- Hardebeck, M. (2016). Effectiveness and usage of reading comprehension strategies for second grade title 1 student. *Minnesota State University Vol 1 No 4*.Retrieved from: <https://www.researchgate.net>
- Harmer, J. (2007). *How to teach English*.New York: Cambridge: Longman Pearson.
- Haryanto. (2009). Efforts to improve the reading and writing ability for beginning with pictures media. *Universitas Sebelas Maret*. Retrieved from: <http://lib.unnes.ac.id>.
- Haryatun, Y. (2020). *Second text reading strategy*. LP2M UIN SMH: Banten.
- Haryono, Subkhan, E., & Putra, G. (2017). 21st century competencies and its implication on educational practices. *Conference: 9th International Conference for Science Educators and Teachers (ICSET 2017)*. Retrieved from: <https://www.atlantis-press.com>.
- Heilman, A. (2002). *Phonics in proper perspective 9th ed*. Upper Sadle River : NJ Merril-Prentice Hall , 7.
- Herlina. (2016). Improving reading comprehension skills in English through the SQ4R method. *Jurnal Ilmiah Visi PPTK PAUDNI-Vol II No I* . Retrieved from: <http://journal.unj.ac.id>.
- Hibbard, K. M., & Wagner, E. (2003). *Assesing &teaching reading comprehension &pre-writing*.New York: Eye on Education , 87.
- Hidayati, D. (2018). Learners difficulties in reading comprehension at the first grade of SMAN 1 Darussalam Aceh Besar. *Ar-Raniry State Islamic University Darussalam Banda Aceh*. Retrieved from: <https://repository.ar-raniry.ac.id>.
- Hirschman, K., & Wood, B. E. (2018). 21st century learners: Changing conceptions of knowledge, learning and the child. *The New Zealand Annual Review of Education Vol 1 No 2*. Retrieved from: <https://www.researchgate.net>
- Isjoni. (2012). *Cooperatif Learning: Improving communication intelligence between learners*.Yogyakarta: Pustaka Pelajar.
- Iskandar, J. (2017). Teaching and learning reading comprehension through herringbone to the first semester of the eleventh grade learners of MAN 1 Pesisir Barat in the academic year of 2016/2017. *Institute of Islamic Studies Raden Intan Lampung*. Retrieved from: <http://repository.radenintan.ac.id>.

- Ismail, M. I. (2011). Summary as a learning strategy. *Formative Journal Vol 1 No1*. Retrieved from: <https://scholar.google.co.id>.
- Jain. (2004). *Educational technology*. New Delhi: Delhi Moujpur Publication.
- Jauhari, H. (2013). *Terampil mengarang*. Bandung: Nuansa Cendikia.
- Jesson, J. K., & Lacey, F. M. (2006). How to do (or not to do) a critical literature review. *Contribution to Journal Vol 2 No 4*. Retrieved from: <https://research-methodology.net>.
- Johnson, P. (2000). *Teaching reading and writing (a guidebook for tutoring and remediating learners)*. New York: Rowman & Littlefield Publisher Inc.
- Jumiaty, A. A. (2014). Inference strategy to improve thelearners' literal comprehension. *Exposure Journal 222 Vol 3 No 2*. Retrieved from: <https://journal.unismuh.ac.id>.
- Kamalasari, V. (2012). Speed reading practice as an effort to improve reading comprehension skills. *Basastra Vol 1 No 1*. Retrieved from: <https://jurnal.unimed.ac.id>.
- Kasim, U., & Raisha, S. (2017). EFL learners' reading comprehension problems: Linguistic and non-linguistic complexities. *English Education Journal (EEJ)*. Retrieved from: <http://jurnal.unsyiah.ac.id>.
- Kissner, E. (2006). *Summarizing, paraphrasing, and retelling: Skills for better reading, writing, and test taking*. Canada: Pearson Education.
- Klingner, Vaughn, J. K., Boardman, A., & Swanson, E. (2012). *Boosting comprehension with collaborative strategic reading*. San Fransisco: CA: Jossey Bass.
- Konza, D. (2014). Teaching Reading: Why the "Fab Five" Should be the "Big Six". *Australian Journal of Teacher Education 39 Vol 1 No 2*. Retrieved from: <https://www.researchgate.net>.
- Kumalasari. (2017). Reading skills on finding the topic and the main idea. *State Islamic Institute Palangkaraya Indonesia*. Retrieved from: <https://scholar.google.co.id>.
- Larson, L. C., & Miller, T. N. (2011). 21st Century Skills: Prepare learners for the future. *Kappa Delta Pi Record 47 (3), 121-123*. Retrieved from: <https://scholar.google.co.id>.
- Liando, N. V. (2012). Factors affecting a successful language learner. *Indonesian JELT*. Retrieved from: <http://ojs.atmajaya.ac.id>.

- Liliana, C. (2009). Usinggraphic organizers in intercultural education. *Acta Didactica Napocensia Vol 2No9*. Retrieved from: <https://files.eric.ed.gov>.
- Lipton, L., & Hubble, D. (2016). *Sekolah literasi perencanaan dan pembinaan*. Bandung: Nuansa Cendikia Publishing dan Printing.
- Longlan, J. (2002). *Reading and study skill: Seventh edition*, Atlanta Cape Community College. New York: Mc.Graw-Hill Companies.
- Look, S. M. (2011). Effectiveness instructional strategies series: Question Generation. *Honolulu Pasific Resources for Education and Learning Vol 9 No 4*. Retrieved from: <https://scholar.google.co.id>.
- Marjohan, A., Utami, L. P., & Wedhanti, N. K. (2014). Using of dictionaries in English learners of english education FBS Undiksha. *Seminar Nasional Riset Inovatif II*. Retrieved from: <https://eproceeding.undiksha.ac.id>.
- Marlinawati, S. A. (2013). Providing motivation to improve reading learnersactivities for Elementary School. *Universitas Negeri Yogyakarta*. Retrieved from: <http://eprints.uny.ac.id>.
- Maryamah, & Effendi, M. H. (2019). The application of audio visual media in learning speed reading skills in class XI learners at MA Al-Falah Tianakan Pamekasan. *Jurnal Pendidikan Bahasa dan Sastra*. Retrieved from: <http://www.neliti.com.publications>.
- Maulida, H. (2017). Learners' perceptions of the use of google translate as the media translates English material. *Saintekom Jurnal Vol 7 No 1*. Retrieved from: <https://scholar.google.co.id>.
- Maulina, E. (2019). Strategies and challenges to increase learners' reading comprehension in junior high school. *Universitas Islam Ar-Raniry Darussalam Banda Aceh*. Retrieved from: <https://repository.ar-raniry.ac.id>.
- Maznun. (2018). Efoorts to improving learners' ability in reading comprehension on report texts through a scientific approach in Class XI MIA 5 SMAN 2 Bangkinang. *Tambusai Journal Education Vol 2 No 2*. Retrieved from: <https://www.journals.elsevier.com>.
- McLaughlin, M. (2012). Reading comprehension what every teacher needs to know. *International Reading Association Vol 66 , 1*. Retrieved from: <https://ila.onlinelibrary.wiley.com>.
- Meylana, A. (2019). Learners' reading comprehension ability and problems in an advanced reading comprehension class. *Universitas Negeri Semarang*. Retrieved from: <http://lib.unnes.ac.id>.

- Muhson, A. (2009). Increasing student learning interest and understanding through the application of problem-based learning. *Journal of Education Vol 5 No 4*. Retrieved from: <http://journal.uny.ac.id>.
- Mulyasa, E. (2015). *Implementasi kurikulum 2013*. Bandung: PT Remaja Rosdakarya.
- Muslaini. (2017). Strategies for teaching reading comprehension. *English Education Journal (EEJ)*. <http://jurnal.unsyiah.ac.id>.
- Muslimin, A. I. (2018). Profile of successful English language learners. *English Education: Jurnal Tadris Bahasa Inggris 11 Vol 1 No 1*. Retrieved from: <http://ejournal.radenintan.ac.id>.
- Mustafa, D. (2014). Responding to the demand of 21st century teaching and learning: The case of higher educational in Indonesia. *PDE Professional Development in Education Conference*. Retrieved from: <https://www.researchgate.net>.
- Mustakim, & Solihin. (2015). An effort to increase learners' courage to ask questions and learning achievement with media-based think pair share learning. *Journal Education Vol 16 No 2*. Retrieved from: <https://ojs.fkip.unmetro.ac.id>.
- Mustika, A. (2019). Audio visual method in acquiring English as a second language for Kindergarten: A case study of TK Al-Iklas Marinda 1 Medan. *Universitas Sumatera Utara*. Retrieved from: <http://repositori.usu.ac.id>.
- Nasution. (2018). Peer support in increasing learning motivation. *Al-Hikmah: Jurnal dakwah Vol 12 No 2*. Retrieved from: <http://jurnaliainpontianak.or.id>.
- Nguyen, B. H. (2017). Summarizing strategy: Potential tool promote English as a Foreign Language (EFL). *European Journal of Education Studies Vol III*. Retrieved from: <https://core.ac.uk>.
- Nikolai, A. (2009). Advantages and disadvantages of the graphic organizers. *Journal of Education Research*. Retrieved from: <https://www.amazon.co.id>.
- Ningsih, A. S. (2021). The teacher's role in increasing learners' learning motivation in online learning for grades IV to SDN 17 Katon. *Universitas Islam negeri Raden Intan Bandar Lampung*. Retrieved from: <http://ejournal.radenintan.ac.id>.
- Norman, M., & Hyland, T. (2003). The role of confidence in lifelong learning. *Education: Journal Articles Vol 2 No 1*. Retrieved from: <https://www.researchgate.net>.

- Nursepti, D. K. (2013). A comparative study of learners' reading comprehension achievement between those taught through predictive technique and those taught through predictive technique and those taught through making inferences techniques at the second grade of SMAN 1 Kota Gajah. *Lampung University*. Retrieved from: <https://repository.univ-lampung.co.id>.
- Ogeyik. (2008). *Intertextuality and literal teaching*. Jakarta: Ankara.
- Oja, L. A. (2015). Using story frames to develop reading comprehension. *International Reading Association*, 129-130. Retrieved from: <https://scholar.google.com>
- Ontario, M. O. (2004). Think Literacy: Cross-Curricular approaches, grade 7-12: subject specific examples. *International Languages Levels 1/2*. Retrieved from: <https://scholar.google.com>
- Pang, J. (2008). Research on good and poor reader characteristics: Implications for L2 reading research in China. *Journal Education*. Retrieved from: <https://www.researchgate.net>.
- Pariyanto, & Pradipta, B. (2019). Factors Influencing an EFL learners' proficiency: An English teacher's perspective. *Anaphora: Journal of Language, Literacy, and Cultural Studies*. Retrieved from: <https://www.researchgate.net>.
- Pratama, A. (2013). Using cooperative learning strategies to improve reading comprehension on the seventh grade learners at SMPN 1 Borobudur in the academic year 2012/2013. *Yogyakarta State University*. Retrieved from: <https://scholar.google.co.id>.
- Pratiwi, V. U., Astuti, P. I., & Handayani, S. (2015). Ability to read English text. *Magister Scientiae Ed. No 38*. Retrieved from: <https://scholar.google.co.id>.
- Protheroe, N., & Clarke, S. (2008). Learning strategies as a key to student success. *National Association of Elementary School*. Retrieved from: <https://eric.ed.gov>.
- Pudiyono. (2015). Develop reading skills through graphic organizers. *Journal of English Education Vol IX No 1*. Retrieved from: <https://scholar.google.co.id>.
- Purnaningsih, P. (2017). The strategies for using audio-visual media to improve English learning. *Jurnal Informatika Universitas Malang Vol 2 No 1*. Retrieved from: <https://scholar.google.co.id>.
- Purwandi, M. E. (2015). Improving reading comprehension through summarizing activities to the eighth grade learners of SMP Muhammadiyah 8 Yogyakarta

- in the academic year of 2013/2014. *Universitas Negeri Yogyakarta*. Retrieved from: <http://staffnew.uny.ac.id>.
- Qorri'ana, F. D., Sujoko, & Ngadiso. (2018). The relationship between reading habits, vocabulary mastery and reading skills for class VIII SMPN 1 Karanganyar. *Jurnal Penelitian Teknologi Pendidikan Vol 16 No 1*. Retrieved from: <https://www.researchgate.net>.
- Rahardjo, M. (2017). Case studies in qualitative research: Concepts and Procedures. *Pascasarjana Universitas Islam Negeri Maulana Malik Ibrahim Malang*. Retrieved from: <http://univ.maulana-malik-ibrahim.co.id>.
- Rahmatilah, S. (2018). The effect of guided reading and summarizing procedure (GTRASP) and learners' reading comprehension skills. *University Ar-Rainy Darussalam Banda Aceh*. Retrieved from: <https://repository.ar-raniry.ac.id>.
- Rahmawati, D. (2016). The effectiveness of question generation strategy on learners' reading comprehension of narrative text. *Syarif Hidayatullah State Islamic University Jakarta*. Retrieved from: <https://staff.uibjkt.ac.id>.
- Ramdhani, A. D. (2021). The use of google translate in supporting learners' English learning. *Journal EducationVol 1 No 3*. Retrieved from: <https://scholar.google.co.id>.
- Raphael, T., & A.U, K. (2005). QAR: Enhancing comprehension and test taking across grade and content. *The Reading Teacher, 59 Vol 3*. Retrieved from: <http://scholar.google.co.id>.
- Rather. (2004). *Essentials instructional technology in education*.New Delhi: Darya Gaj.
- Razali, K. (2013). Strategies in improving reading comprehension through vocabulary acquisition. *Englisia Vol 1 No 1*. Retrieved from: <https://jurnal.ar-raniry.ac.id>.
- Richards, C. J., & Rogers, S. (2001). *Approaches and method in language teaching*.Cambridge University Press.
- Roja, S. (2019). The influence of using story frame strategy towards learners' reading comprehension in narrative text of the eight grade at SMP Terpadu Nurul Huda in the academic year of 2019/2020. *Raden Intan State Islamic University Lampung*. Retrieved from:<http://ejournal.radenintan.ac.id..>
- Romansyah, K. (2017). Effective and efficient reading comprehension strategy. *Journal English Education*. Retrieved from: <http://scholar.google.co.id>.

- Ruddamayanti. (2019). The use of digital books to increasing interest in reading. *Prosiding Seminar Nasional Pendidikan Program Pascasarjana Universitas PGRI Palembang*. Retrieved from: <https://jurnal.univpgri-palembang.ac.id>.
- Saddhono, S. K. (2012). *Improving English skills*. Bandung: Putra Darwati.
- Saepudin. (2014). *An introduction to English learning and teaching methodology*. Yogyakarta: Trustmedia.
- Salwah, & Ashari, N. W. (2016). The effectiveness of elaboration strategy in improving learners learning achievement. *Pedagogy Vol 1 No 1*. Retrieved from: <https://mathline.unwir.ac.id>.
- Santosa, P. P. (2017). The effect of vocabulary on the ability to read persuasive english texts in class X 2 Depok Vocational High School. *E-Journal Universitas Indraprasta PGRI Vol 09 No 2*. Retrieved from: <https://journal.lppmunindra.ac.id>.
- Saputri, N. I. (2019). Teachers' efforts in overcoming difficulties of learning to reading comprehension of class II B in SDN 1 Sumbang Banyumas. *Institut Agama Islam Negeri Purwokerto*. Retrieved from: <http://repository.iainpurwokerto.ac.id>.
- Sari, L., & Lestari, Z. (2019). Improve learners' english speaking skills in the 4.0 revolution era. *Journal of Education* . Retrieved from: <https://jurnal.univpgri-palembang.ac.id>.
- Sartinah. (2010). *Summarizing the readings*. PBI 4310/ Module I.
- Setyaningtyas, E. W. (2017). Reading strategies to support literacy skills for young readers. *Prossiding Seminar Nasional*. Retrieved from: <https://scholar.google.co.id>.
- Shabiralyani, G., Hasan, K. S., Hamad, N., & Iqbal, N. (2015). Impact of visual aids in enhancing the learning process case research: District Dera Ghazi Khan. *Journal of Education and Practice Vol 6 No 19*. Retrieved from: <https://eric.ed.gov>.
- Shank, G. (2002). *Qualitative research. A personal skills approach*. Englewood Cliffs, NJ: Practice-Hall.
- Shi, H. (2017). *Learning strategies and classification in education*. China University of Petroleum-Beijing.
- Singh. (2005). *Instructional Technology in Education*. New Delhi: Darya Gaj.
- Sipayung, D. H., Sani, R. A., & Bunawan, W. (2018). Collaborative inquiry for 4C skills. *3rd Annual International Seminar on Transformative Education*

- and Educational Leadership (AISTEEL 2018).* Retrieved from: <https://www.researchgate.net>.
- Smet, R. D., & Marchal, K. (2010). Advantages and limitations of current network inference methods. *Nature Reviews Microbiology Vol 8 oct 2010.* Retrieved from: <https://www.researchgate.net>.
- Stowe, M. (2015). Graphic Organizers: Guiding principles and effective practices considerations. *Packet Williamsburg.* Retrieved from: <https://scholar.google.com>.
- Sugiarti, U. (2012). Pentingnya pembinaan kegiatan membaca sebagai implikasi pembelajaran bahasa. *Journal of Education Vol 1 No 1*, 33. Retrieved from: <http://jurnal.untagsmg.ac.id>.
- Sugiyarti, L., Alrahmat, A., & Mursalin. (2018). Pembelajaran abad 21 di Sekolah Dasar. *Prosiding Seminar dan Diskusi Nasional Pendidikan Dasar.* Retrieved from: <http://journal.unj.ac.id>.
- Sulaiman, S., Aziz, M. M., Khairuddin, K., Mansor, A., & Alias, B. (2020). 21st century reading strategy programs to read english material for primary school pupils. *Scientific Research Publishing.* Retrieved from: <https://www.scirp.org>.
- Sulistyo, B. (2017). The process of developing learners' reading comprehension skills. *Scientific Journal of Language Education Study Program.* Retrieved from: <https://scholar.google.co.id>.
- Susanty, F. (2019). Improvement of learners' ability to read and understand English texts through skimming-scanning texts. *Roudhah Proud to be Professionals Vol 4 No 1.* Retrieved from: <https://scholar.google.co.id>.
- Swann, J., & Jones, R. (2012). Creative interpretations discourse analysis and literacy reading. *Literary CREATIVITY.* Retrieved from: <http://repository.upi.edu>.
- Syifak, M. (2011). The use of illustrated stories to improve reading skills in class 2 SDN Mangorejo III. *Journal of English Education.* Retrieved from: <http://eprints.ums.ac.id>.
- Tae, L. F., Ramdani, Z., & Shidiq, G. A. (2019). Thematic analysis toward factors affecting learners achievement. *Indonesian Journal of Educational Assessment*, 88. Retrieved from: <https://scholar.google.co.id>.
- Tahitoran, E. (2019). Guru dalam pengajaran abad 21. *SAPA-Jurnal Karakter dan Pastoral Vol 4 No 1*, 46-58. Retrieved from: <https://e-journal.stp-ipi.ac.id>.

- Tantri, A. A. (2016). Relationship between reading habits and vocabulary mastery with reading comprehension ability. *Acarya Pustaka Vol 2 No 1*. Retrieved from: <https://ejournal.undiksha.ac.id>.
- Taufiqulloh, T., Wardhani, S., & Sulistyawati, A. E. (2018). Needs analysis in EFL reading class: A study to promote learner autonomy through self-assessment. *English Review: Journal of English Education*. Retrieved from: <https://scholar.google.co.id>.
- Thehearn, M. (2006). Comprehensive literacy research for grades 3-6 teachers. *Vernon Hills: ETA/Cuisenaire*. Retrieved from: <https://www.vernonhills.org>.
- Trilling, B., & Fadel, C. (2009). *21st century skills: Learning for life in our times*. San Francisco: Jossey.
- Trisdiono, H., & Muda, W. (2013). *Strategi pembelajaran 21*. Lembaga penjaminan mutu pendidikan Prov D.I Yogyakarta, 10.
- Ulviyanti, M. (2018). The effect of using Imagine Elaborate Predict Confirm (EIPC) strategy toward learners' reading comprehension at the eighth grade of Junior High School 18 Jambi. *Islamic University Sultan Thaha Saifudin*. Retrieved from: <https://uinjambi.ac.id>.
- Umainingsih, M. B., Alexon, & Kurniah, N. (2017). The application of meory learning model to improve english learning achievement. *Diadik: Jurnal Teknologi Pendidikan*. Retrieved from: <https://ejournal.unib.ac.id>.
- UNESCO. (2003). Teacher training on ICT use in education in asia and the Pasific: Overview from selected countries: Bangkok. *UNESCO Asia and Pasific Regional Bureau for Education*. Retrieved from: <https://whc.unesco.org>.
- Utomi, R. P. (2016). Efforts to increase student participation opinions through the Numered Heady together (NHT) type cooperative learning method. *Universitas Negeri Yogyakarta*. Retrieved from: <https://scholar.google.co.id>.
- Vekiri, I. (2002). What is the value of graphical displays in learning? *Educational Psychology Review* 14 , 261-312. Retrieved from: <https://www.researchgate.net>.
- Vener, D. (2002). Landmark school program: Finding the main idea. *Journal of Education*. Retrieved from: <https://www.amazon.com>.
- Wagner, C., Minnaert, L., & Strehlke, F. (2018). The importance of learning strategies and how the project 'Kolumbus-Kids' promotes them

- successfully . *European Journal of Science and Mathematics Education* Vol. 1, No. 3 , 2. Retrieved from: <https://e-journal.unmas.ac.id>.
- Wahyuningsih, M. G., Mudjiman, H., & Heryanto, S. (2014). The application of audio-visual media in laerning english. *Jurnal Teknologi Pendidikan dan Pembelajaran* Vol 2 No 1 . Retrieved from: <http://journal.unj.ac.id>.
- Wardani, K. D. (2019). Application of the graphic organizers method to improve the ability to write opinion tects for management study programs learners at Undiknas Denpasar. *Universitas Pendidikan Nasional*. Retrieved from: <https://scholar.google.co.id>.
- Warnidah, N., & Suwarno, B. (2016). Learners' difficulty in making inference in reading narrative passages at the social elevent grade of SMAN 1 Curup. *Journal of Applied Linguistics and Literature* Vol 2 No 2. Retrieved from: <https://scholar.google.co.id>.
- Widayanti, F. D. (2018). Pentingnya mengetahui gaya belajar siswa dalam kegiatan pembelajaran. *ERUDIO*, Vol. 2, No. 1 , 11. Retrieved from: <https://www.researchgate.net>.
- Wiesendenger, K. D. (2001). *Strategy for literacy education*.New Jersey Colombus Ohio: Merrin Prentice Hall .
- Wiliandani, M., Saragih, A., & Ginting, S. A. (2020). *Technique of intertextuality*.Atlantis press SARL.
- Yildirim, Y. (2011). The effectiveness of using english dictionary to improve learners' vocabulary mastery. *Semarang State University* . Retrieved from: <https://ijhssnet.com>.
- Yulianti, R. P. (2013). The effectiveness of Question-Answer Relationship (QAR) in teaching reading viewed from learners self-confidence.*Sebelas Maret University* . Retrieved from: <https://scholar.google.co.id>.
- Yulyanti, D. (2014). Improving the English reading comprehension ability of grade 8 learners at SMP Negeri 3 Gedangsari in the academic year of 2013/2014 through extensive reading activities. *Yogyakarta State University*. Retrieved from: <https://eprints.uny.ac.id>.
- Yunita, F., Muin, A., & Hilmiyati, F. (2017). The effectiveness of Cooperative Integrated Reading and Comprehension (CIRC) techniques in teaching reading on narrative text. *Loqueen* 11 No. 1 . Retrieved from: <https://scholar.google.co.id>.
- Zaina, L. A., & Bressan, G. (2008). Classification of learning profile based on categories of student preferences. *Conference Paper in Proceedings-*

Frontiers in Education Conference . Retrieved from:
<https://www.researchgate.net>.

Zwiers, J. (2005). Building reading comprehension habits in grades. *Newark, DE: International Reading Association* . Retrieved from:
<https://www.researchgate.net>.

