

REFERENCES

- Abubakar, A. M., Elrehail, H., Alatailat, M. A., & Elçi, A. (2019). Knowledge management, decision-making style and organizational performance. *Journal of Innovation & Knowledge*, 4(2), 104-114.
- Akhmad, Z. D., & Amiri, N. I. (2018). Analysis of students' understanding in using formal and informal expression. *Al-Lisan: Jurnal Bahasa (e-Journal)*, 3(2), 94-103.
- Amali, L. N., Zees, N., & Suhada, S. (2020). Motion graphic animation video as alternative learning media. *Jambura Journal of Informatics*, 2(1), 23-30.
- Ariska, K. Y., & Mudinillah, A. (2022). Pengembangan media pembelajaran ipa perubahan wujud benda kelas ii sdn 18 payakumbuh berbasis aplikasi animiz animation maker: id. *Jurnal Pendidikan Guru Madrasah Ibtidaiyah AL-IBDA'*, 2(01), 1-10.
- Astari Maylani, T., Monalisa, M., & Abadi, A. (2019). *The effect of using animation video in English teaching on students' listening skill at MTSN 2 Kota Jambi* (Doctoral dissertation, UIN Sulthan Thaha Saifuddin Jambi).
- Bahadorfar, M., & Omidvar, R. (2014). Technology in teaching speaking skill. *Acme International Journal of Multidisciplinary Research*, 2(4), 9-13.
- Bahrani, T., & Soltani, R. (2012). How to teach speaking skill. *Journal of education and Practice*, 3(2), 25-29.
- Bennion, E. A. (2015). Experiential education in political science and international relations. *In Handbook on teaching and learning in political science and international relations*. Edward Elgar Publishing.
- Cahyani, F. D., Idris, I., & Jalal, M. (2021). Pengembangan media pembelajaran video animasi pada mata pelajaran matematika kelas v madrasah ibtidaiyah negeri 4 muaro jambi (Doctoral dissertation, UIN Sulthan Thaha Saifuddin Jambi).

- Ismawati, S. (2021). Engembangan media video berbasis animasi dalam pembelajaran tematik untuk kelas III di SDN 160 Pekanbaru (*Doctoral dissertation*, Universitas Islam Riau).
- Fanshuri, H., Ali, R., & Andriyani, R. (2019). The teachers strategy in teaching speaking at mts an nur tangkit (*Doctoral dissertation*, UIN Sulthan Thaha Saifuddin Jambi).
- Farih, M. N. (2020). Peran guru sebagai fasilitator dalam proses pembelajaran pendidikan sejarah di sma negeri i kajen kabupaten pekalongan (*Doctoral dissertation*, Universitas Negeri Semarang).
- Fitri, N., Darmawan, S. L., & Siagiyanto, B. E. (2022). Developing animation videos as learning media for students speaking ability in description text on junior high school 2 metro. *Journal of English Education and Entrepreneurship (JEEP)*, 2(1), 1-15.
- Gall, M., Gall, J., & Borg, W., (2003). *Educational reseach: an introduction*. Boston: Pearson Education Inc.
- H. Abdul Hamid, S.Ag, M.M.Pd. (2020). “Pembelajaran aktif, kreatif, efektif dalam pembelajaran”
<https://bdkbanjarmasin.kemenag.go.id/berita/pembelajaran-aktif-kreatif-efektif-dalam-pembelajaran-h-abdul-hamid>
Accessed on Sunday, 19 December 2021 at 07.00 p.m.
- Hamdan, A. J. (2019). The use of animation movie as a teaching media to improve students’ speaking skill at seventh grade of mts al-ittihad poncokusumo malang. *Jurnal Penelitian, Pendidikan, dan Pembelajaran*, 13(1).
- Hardianti, (2020). The effect of using animation video on students’ speaking skill at Smk Pgri Pekanbaru (*Thesis*, Universitas Islam Negeri Sultan Syarif Kasim Riau).
- Hasriyani, Y., Ma'sa, I., Sadapotto, A., & Usman, M. (2020). Increasing vocabulary mastery through animals video at Kindergarten PGRI Bulucenrana. *La Ogi: English Language Journal*, 6(1), 10-14.

- Haydarova, S. (2019). The use of technology in English language learning. *Sciences of Europe*, (45-5 (45).
- Irawati, D. (2016). Supporting student's English speaking achievement using Video. *IJEFL*, 1(1), 45-60.
- Jessie Kember, Ph.D., (2018). "Problem Identification" <https://ainamulyana.blogspot.com/2015/04/gaya-belajar-siswa.html>. Accessed on Tuesday, 2 November 2021 at 11.20 p.m.
- Kahraman, A. D. (2015). Animation use as an educational material and animation techniques. *Online Journal of Art and Design*, 3(1), 1-12.
- Kainz, O., Jakab, F., & Kardoš, S. (2013, October). The computer animation in education. In *2013 IEEE 11th International Conference on Emerging eLearning Technologies and Applications (ICETA)* (pp. 201-206). IEEE.
- Karakolidis, A., Scully, D., & O'Leary, M. (2021). Eight Issues to Consider When Developing Animated Videos for the Assessment of Complex Constructs. *Practical Assessment, Research & Evaluation*, 26, 15.
- Kennedy, T., & Edmonds, A. (2017). *An Applied Guide to Research Designs*. New Delhi: SAGE Publications, Inc.
- Khafidoh, S. The effectiveness of video animation on students' listening ability (A Quasi-Experimental Study at the Eight Grade Students of SMP Dua Mei Ciputat year 2015/2016) (*Bachelor's thesis*, Fakultas Ilmu Tarbiyah dan Keguruan (FITK) UIN Syarif Hidayatullah Jakarta).
- Kotkas, T., Holbrook, J., & Rannikmäe, M. (2016). Identifying Characteristics of Science Teaching/Learning Materials Promoting Students' Intrinsic Relevance. *Science Education International*, 27(2), 194-216.
- Kurniati, K. (2016). The Effectiveness Of Animation Video In Teaching Speaking To Junior High School. *JELE (Journal of English Language and Education)*, 2(1), 33-37.
- Kusuma, S. (2018). Pengembangan Media English Vocabulary Card Pada Mata Pelajaran Bahasa Inggris Kelas V SD/MI (*Doctoral dissertation*, UIN Raden Intan Lampung)

- Leong, L. M., & Ahmadi, S. M. (2017). An analysis of factors influencing learners' english speaking skill.
- Muzammil, L. (2015). Model pembelajaran speaking bagi mahasiswa jurusan pendidikan bahasa inggris dengan melihat video berbahasa inggris yang menggunakan subtitle l2.
- Nashruddin, W., & Mustaqimah, H. A. Z. (2020). Critical literature review in TEFL research: towards interdisciplinary study. *ELT Echo Journal*, 5(2).
- Nasution, M. K. (2018). Penggunaan metode pembelajaran dalam peningkatan hasil belajar siswa. *Studia Didaktika*, 11(01), 9-16.
- Nurhaida, M. (2017). Improving Students' Speaking Ability Using Cooperative Script (Doctoral dissertation, Thesis. Siliwangi: STKIP).
- Parmawati, A. (2018). Using analytic teams' technique to improve students 'speaking skill. *Edulitics (Education, Literature, and Linguistics) Journal*, 3(2), 21-25.
- Ponza, P. J. R., Jampel, I. N., & Sudarma, I. K. (2018). Pengembangan Media Video Animasi pada Pembelajaran Siswa Kelas IV di Sekolah Dasar. *Jurnal Edutech Undiksha*, 6(1), 9-19.
- Pourhossein Gilakjani, A. (2014). A detailed analysis over some important issues towards using computer technology into the EFL classrooms. *Universal Journal of Educational Research*, 2(2), 146-153. doi: 10.13189/ujer.2014.020206
- Qomariyah, N. W. (2018). *Pengembangan Bahan Ajar Membaca BIPA untuk Tingkat Pemula dengan Pendekatan Kontekstual* (Doctoral dissertation, University of Muhammadiyah Malang).
- Putri, T. H., & Rosideh, H. (2022). Designing an animation video for teaching direct indirect speech at x grade. *Journal of Research in Foreign Language Teaching (JRFLT)*, 2(2).
- Rahayu, P. (2015). Students' speaking skill through animation movie. *Jurnal basis*, 2(1), 25-33.
- Rahayu, W. A., & Riska, S. Y. (2017). Developing english vocabulary learning game. *Cakrawala Pendidikan*, (1), 237890.

- Rahmat, J., Pammu, A., & Jubhari, R. (2021). The Effectiveness of Think-Pair-Share Strategy on Improving Visually Impaired Students' Speaking Skill at SLB-A Yapti Makassar. *ELS Journal on Interdisciplinary Studies in Humanities*, 4(2), 153-160.
- Ruslan, A. (2016). Animasi: pengembangan dan konsepnya. Bogor: Penerbit Ghali Indonesia.
- Irmayunda, C., Gani, S. A., & Erdiana, N. (2020). The Use of Animation Videos to Improve Students' Speaking Skill. *Research in English and Education Journal*, 5(2), 65-73.
- Sappe, S. (2020). The Use of Animation Video to Improve The Students Speaking Skill.
- Sari, Nadia Roosmalita. "Animation Media to Improve Student Learning Results." *Jurnal Tadris Matematika* 1, no. 2 (2018). <https://doi.org/10.21274/jtm.2018.1.2.145-156>
- Sequeira, A. H. (2012). Introduction to concepts of teaching and learning. Available at SSRN 2150166.
- Siregar, A. S. B., Tobing, E. G. L., & Fitri, N. R. (2021). Developing of Teaching Materials: Using Animation Media to Learning English Vocabulary for Early Childhood. *ETDC: Indonesian Journal of Research and Educational Review*, 1(1), 9-16.
- Sugiyono. (2017). Metode pendekatan kualitatif (3rd ed). Bandung: ALFABETA
- Syuhendra, K., Nurhasanah, A., & Suryani, H. (2020). *Designing video as a media to teach speaking for the eleventh-grade students of man model jambi* (Doctoral dissertation, UIN Sulthan Thaha Saifuddin Jambi).
- Brophy, J. E. (1999). *Teaching* (pp. 8-9). New York: International Academy of Education and the International Bureau of Education.
- Tomlinson, B. (Ed.). (2003). Developing materials for language teaching. A&C Black.
- Warchol, A. (2020). Teaching English Pronunciation to ESP Learners: Basic Views and Recommendations. *Roczniki Humanistyczne*, 68(10), 155-165.

- Wibowo, N. (2016). Upaya peningkatan keaktifan siswa melalui pembelajaran berdasarkan gaya belajar di SMK Negeri 1 Saptosari. *Elinvo (Electronics, Informatics, and Vocational Education)*, 1(2), 128-13
- Wiles, R. (2013). *What are qualitative research ethics*. London: Bloomsbury Academic.
- Willsen, L. (2017). Cepat mahir membuat film animasi 3D. Jakarta: PT Elex Media Komputindo.
- Xiao, L. (2013). Animation trends in education. *International Journal of Information and Education Technology*, 3(3), 286.
- Yusuf, M. M., Amin, M., & Nugrahaningsih, N. (2017). Developing of instructional media-based animation video on enzyme and metabolism material in senior high school. *JPBI (Jurnal Pendidikan Biologi Indonesia)*, 3(3), 254-257.

