

REFERENCES

- Abughor, M.A, R. Ab Rashid, & K. Yunus. (2019). Smartphone Applications as a Teaching Technique for Enhancing Tertiary Learners' Speaking Skills: Perceptions and Practices. *International Journal of Emerging Technologies in Learning (iJET)* DOI: 10.3991/ijet.v14i09.10375.
- Aditia, M. I., & Sejati, J. T. (2019). Improving Students' Ability in Writing Short Funcional Text Congratulation And Complimenting Using Picture Sequences. *PROJECT (Professional Journal of English Education)* (Vol. 2, Issue 4, pp. 545–550). Retrieved from: journal.ikipsiliwangi.ac.id.
<https://doi.org/https://doi.org/10.22460/project.v2i4.p545-550>
- Afandi., Sajidan., M. Akhyar., & N. Suryanti. (2019). Development Frameworks of the Indonesia Partnership 21st-Century Skills Standards for Prospective Science Teachers: A Delphi Study. *Jurnal Pendidikan IPA Indonesia (JPPI)*, 8 (1) (2019) 89-100. DOI: 10.15294/jpii.v8i1.11647
- Agyekum, Kofi. (2010). The Sociolinguistics of Thanking in Akan. *University of Ghana, Ghana Nordic Journal of African Studies*, 19(2): 77–97.
- Al-khresheh, Mohamad Hamad. (2020). The Efficiency of Using Picture in Teaching Speaking Skills of Non-native Arabic Beginner Students. *Universal Journal of Educational Research* DOI: 10.13189/ujer.2020.080318.
- Al-Shboul, Y., & Huwari, I. F. (2016). Congratulation Strategies Of Jordanian Efl Postgraduate Students (Vol. 6, Issue 1, pp. 79–87). Retrieved from: ejournal.upi.edu. <https://doi.org/10.17509/ijal.v6i1.2664>
- Anwar, Z., M. S. Kahar., R. D. P. Rawi., Nurjanah., H. Suaib., & F. Rosalina. (2020). Development of Interactive Video Based Powerpoint Media in Mathematics

Learning. *Journal of Educational Science and Technology*. Volume 6 Number 2 August 2020 page 167-177. DOI: <https://doi.org/10.26858/est.v6i2.13179>

Avazpour, Kimia. (2020). *Cross-cultural Analysis of Congratulations in American English, Indian and Peninsular Spanish*. [Master's thesis, University of Dalarna, Falun, Sweden] Retrieved from: <http://www.diva-portal.se/smash/get/diva2:1505524/FULLTEXT01.pdf>

Azarnoosh, M., M. Zeraatpishe., A. Faravani, & H. R. Kargozari. (2016). Issues in Materials Development. Retrieved from: <https://>

Baisuni, M. (2020). *7 Tips Agar Video Pembelajaran Lebih Interaktif dan Menarik di Youtube*. Kejarcita; blog.kejarcita.id. retrieved from: <https://blog.kejarcita.id/7-tips-agar-video-pembelajaran-lebih-interaktif-dan-menarik-di-youtube/>

Behesti, M., Taspolat, A., Kaya, S.O. & Sapanca, F. H. (2018). Characteristics of instructional videos. *World Journal on Educational Technology: Current Issues*. 10(1), 061-069.

Brame, Cynthia J. (2016). *Effective Educational Videos: Principles and Guidelines for Maximizing Students Learning From Video Content*. Center for Teaching and Department of Biological Sciences, Vanderbilt University DOI:10.1187/cbe.16-03-0125.

Cheppy Riyana. (2007). *Pedoman Pengembangan Media Video*. Jakarta: P3AI UPI

Create, O. L. (2020, October 25). *Purpose of teaching and learning materials*. OLCreat: General Teaching Methods; www.open.edu. Retrieved from: <https://www.open.edu/openlearncreate/mod/page/view.php?id=168509>

- Djabborova, Feruza O. (2020). Ways of Developing Listening Skills of English Learners in ESL and EFL Classroom. *European Journal of Research and Reflection in Educational Sciences*, 8(10).
- Djabborova, Feruza O. (2020). Modern Method of Teaching Listening Skills. *Sciences and Education Scientific Journal*, 1(2).
- Djamas, D., Tinedi, V., & Yohandri. (2018). Development of interactive multimedia learning materials for improving critical thinking skills. *International Journal of Information and Communication Technology Education*, 14(4), 66-84. DOI: 10.4018/IJICTE.2018100105
- Dodson, S., Roll, I., Fong, M., Yoon, D., Harandi, N, M., & Fels, S. (2018). An Active Viewing Framework for Video-Based Learning. *Proceedings of the Fifth Annual ACM Conference on Learning at Scale (L@S '18)*. 24, 1-4. DOI: <https://doi.org/10.1145/3231644.3231682>
- Egamnazarova, Feruza, A., & Mukhamedova, Matluba S. (2021). Improving English Language Listening Skill. *Academic Research in Educational Sciences*, 2(1).
- Fagan. 2006. Psikologi Remaja. PT Gramedia, Jakarta
- Fathoni, Achmad Siddik. (2016). *Pengembangan Media Pembelajaran Video Tutorial Pada Mata Pelajaran Sistem Operas Kelas X Multimedia SMK Negeri 6 Surakarta Tahun Ajaran 2015/2016*. [Undergraduate Thesis, University of Sebelas Maret, Surakarta, Indonesia] Retrieved from: <https://journals.uns.ac.id/jptk/article/view/24204>
- Hruby, J. (2010). *Teaching aids-The Use of Video in English Language Teaching*. (Bachelore Tesis; Univerzita Pardubice, Fakulta Filozofika).

- Kamarullah, K., Muslem, A., & Manan, A. (2018). Applying English Video Learning Materials in Teaching Listening (Vol. 9, Issue 4, pp. 527–539). Retrieved from: jurnal.unsyiah.ac.id.
- Kamelia, K. (2019). Using Video as Media of Teaching in English Language Classroom: Expressing Congratulation and Hopes (Vol. 1, Issue 1, pp. 34–38). Retrieved from: journal.unilak.ac.id.
<https://doi.org/https://doi.org/10.31849/utamax.v1i1.2742>
- Kementrian Pendidikan dan Kebudayaan. (2014). Bahasa Inggris SMA/MA/SMK/MAK kelas X. Jakarta, Indonesia: Author. Retrieved from: <http://repositori.kemendikbud.go.id/5233/>
- Kurniawan, A. W., & Puspitaningtyas, Z. (2016). Metode Penelitian Kuantitatif. Yogyakarta, Indonesia: Pandiva Buku.
- Kusuma, I. D. A. A., Tantra, D. K., & Suprianti, G. A. P. (2017). Congratulation Acts among EFL Students at Sekolah Menengah Pertama Negeri 4 Singaraja (Vol. 5, Issue 2, pp. 1–13). Retrieved from: ejournal.undiksha.ac.id.
<https://doi.org/https://doi.org/10.23887/jpbi.v5i2.15169>
- Kuzheleva, Inessa., & Maxim Kuzhelev. (2021). High School Students' Socialization Features Under Certain Conditions in a Secondary School. E3S Web of Conferences 273, 12164 (2021) Interagromash 2021.
<https://doi.org/10.1051/e3sconf/202127312164>
- Koroglu, Z. C, A. Cakir. (2017). Implementation of Flipped Instruction in Language Classrooms: An Alternative Way Develop Speaking Skills Pre-service English Language Teachers. *International Journal of Education and Development using Information and Communication Technology (IJEDICT)*, 13(2), 42-55.

- Koster, Jonas. (2018). *Video in the Age of Digital Learning*. Switzerland : Springer International Publishing AG.
- Listenwise. (2021). *How to Teach Listening Comprehension Skills*. Listenwise; listenwise.com. Retrieved June 13, 2022, from <https://blog.listenwise.com/2021/03/how-to-teach-listening-listen-wise-book-sneak-peek/>
- Listiyarningsih, Tri. (2017). The Influence of Listening English Song to Improve Listening Skill in Listening Class. *Journal of Multidisciplinary Studies, 1(1)*.
- Lukita, Dyah, & Niko Sudibjo. (2021). Faktor-faktor Yang Mempengaruhi Motivasi Belajar Siswa di Era Pandemi Covid-19. *Jurnal Akademika Teknologi Pendidikan*. DOI : <https://doi.org/10.34005/akademika.v10i01.1271>
- Mahzari, Mohammad. (2017). *A Sociopragmatic Study of the Congratulation Strategies of Saudi Facebook Users*. Arizona State University.
- Male, H. (2018). *Senior High School Students' Learning Styles: A Foreign Language Context* (pp. 36–43). Retrieved from: repository.uki.ac.id.
- Martin, Florence., & Anthony Karl Betrus. (2019). Digital Media for Learning: Theories, Processes, and Solutions. DOI:<https://doi.org/10.1007/978-3-030-33120-7>
- Mitna, K., & Ardi, H. (2012). Using Adobe Flash Professional CS5 (Interactive Video) To Teach Listening in Senior High School. *Journal of English Language Teaching, 1(1)*, 37-47.
- Nor, H. (2014). *The techniques in teaching listening skill*. *Journal on English as a Foreign Language* (Vol. 4, Issue 1, pp. 41–51). e-journal.iain-palangkaraya.ac.id. <https://doi.org/https://doi.org/10.23971/jefl.v4i1.74>

- Nurbaiti., Panjaitan, R, G, P., & Titin. (2017). The Properness of Adobe Flash Basis Interactive Media for Respiratory System Learning Material. *Unnes Science Edacation Journal (USEJ)*, 6(3), 1662-1668.
- Ou, C., Joyner, D.A., & Goel, A.K. (2019). Designing and developing video lessons for online learning: A seven-principle model. *Online Learning*, 23(2), 82-104. doi:10.24059/olj.v23i2.1449.
- Patel, F., & Mahichchha, N. (2015). Teaching English Language by Using Modern Teaching Aids to Upper Primary Level Students. *International Journal of Innovative Research in Multidisciplinary field*, 1, 12-18.
- Perwitasari, Dewi & Edy Surya. (2017). The Development of Learning Material Using Problem Based Learning to Improve Mathematical Communication Ability of Secondary School Students. *International Journal of Sciences: Basic and Applied Research (IJ SBAR)* (p.200)
- Puspitarini, Y. D, M. Akhyar, & Djono. (2018). *Developing Powtoon-Based Video Learning Science Research (ICCSR 2018) Advances in Social Science, Education and Humanities Research*, volume 165. *Media for Five Grade Students of Elementary School*. 2nd International Conference of Communication
- Rao, Parupalli Srinivas. (2019). *The Importance of Speaking Skills in English Classrooms*. Alford Council of International English & Literature Journal(ACIELJ)
Impact Factor:4.401(SJIF) An International Peer-Reviewed English Journal
Vol-2, Issue-2 ISSN:2581-6500.
- Rashid, Ab. R, Shasuddin, S.N, & Mohamed S.B. (2017). Developing Speaking Skills Using Virtual Speaking Buddy. *International Journal of Emerging Technologies in Learning (iJET)* DOI: 10.3991/ijet.v12i05.6955.

- Rohayah, S. (2020, September 29). *Kreasikan Video Pembelajaran Youtube dengan Edpuzzle*. RADARSEMARANG.ID; radarsemarang.jawapos.com. Retrieved from: <https://radarsemarang.jawapos.com/artikel/untukmu-guruku/2020/09/29/kreasikan-video-pembelajaran-youtube-dengan-edpuzzle/>
- Romli, Asep Samsul M. (2019, January 20). *Listening Skills: Seni Menjadi Pendengar Yang Baik*. Listening Skills: Seni Menjadi Pendengar Yang Baik; Www.Romelteamedia.Com. Retrieved from: <https://www.romelteamedia.com/2019/01/listening-skills-seni-menjadi-pendengar.html>
- Rorimpandey, R. (2019). *Video Youtube Dalam Pengajaran Basic Listening*. Video Youtube Dalam Pengajaran Basic Listening Abdimas: Jurnal Pengabdian Kepada Masyarakat; ejournal.unima.ac.id. Retrieved from: <http://ejournal.unima.ac.id/index.php/abdimas/article/view/1052>
- Saraswati, Andina Vidya. (2020). *The Use of YouTube Video as Learning Media in Teaching Expressing Congratulation in a High School: Best Practice*. Islamic University of Indonesia.
- Sari, F. M., Sukirlan, M., & Suka, R. G. (2013). *Improving Students' Listening Ability Through Dictation Technique At The First Year Students* (Vol. 2, Issue 3, pp. 1–13). Retrieved from: jurnal.fkip.unila.ac.id.
- Saselah, Y, R., Amir M, M., & Qadar, R. (2017). Interactive Multimedia Development Based on Adobe Flash CS^ Professional on Learning of Chemical Equilibrium. JKPK (Jurnal Kimia dan Pendidikan Kimia), 2(2), 80-89. DOI : 10.20961/jkpk.v2i2.11978
- Siburian, S., Hutagalung, S, M., & Daulay, S. (2020). Development of Adobe Flash CS6 Learning Media in Short Story-Based on Learning Text of Advanced

Local Community of Batak Toba Students in Tanjungmorawa. *Budapest International Research and Critics in Linguistics and Education (BirLE) Journal*, 3(1), 591-599. DOI: <https://doi.org/10.33258/birle.v3i1.855>

Sukariasih, L., Erniwati, & Sali, A. (2019). The Development of Interactive Multimedia on Science Learning Based Adobe Flash CS6. *International Journal for Educational and Vocational Studies*, 1(4), 322-329. DOI: <https://doi.org/10.29103/ijevs.v1i4.1454>

Sofyan, H, T. Us, M. Wakid, & B. Sulisty. (2018). *Developing Micro-teaching Video as Learning Media in Automotive Teacher Education*. *Journal of Physics: Conference Series* doi:10.1088/1742-6596/1273/1/012059.

Sun, Chen, Austin Myers, Carl Vondrick, Kevin Murphy, & Cordelia Schmid. (2019). VideoBERT: A Joint Model for Video and Language Representation Learning. *IEEE/CVF International Conference on Computer Vision (ICCV)*, 2019, pp. 7463-7472, doi: 10.1109/ICCV.2019.00756.

Tomlinson, B. (2012). Materials Development for Language Learning and Teaching. *Language Teaching*, 45, p, 143 DOI: 10.1017/S0261444811000528 Retrieved from: http://journals.cambridge.org/abstract_S0261444811000528

Tri Lokanita, N. K., Monik Rismadewi, N. W., & Trisna Dewi, L. M. (2021). *Role of Video as A Teaching Media to Improve Students' Listening Skills* (pp. 13–18). *jurnal.stkipahsingaraja.ac.id*. <https://doi.org/10.36663/tatefl.v1i2.65>

Vaganova, O., Rudenko, I., Markova, S., Smirnova, Z., Kutepov. (2019). *The Use Of Educational Video Materials In Educational Process Of A Higher Educational Institution*. M./VI.8 Num. 22: 216-222.

Wardani, R, K., & Syofyan, H. (2018). Pengembangan Video Interaktif pada Pembelajaran IPA Tematik Integratif Materi Peredaran Darah Manusia. *Jurnal Ilmiah Sekolah Dasar*, 2(4), 371-381.

Wibawanto, W. (2017). *Desain dan Pemograman Multimedia Pembelajaran Interaktif*. Jember: Penerbit Cerdas Ulet Kreatif.

Yusnida, D., Muslem, A., & Manan, A. (2017). *A Study of teaching listening*. *English Education journal (EEJ)*, 8(4), p. 439-456.

