

REFERENCES

- AbdulHussein, F. R. (2014). Investigating EFL College Teachers' and Learners' Attitudes toward Using Authentic Reading Materials in Misan. *Procedia - Social and Behavioral Sciences*, 136, 330–343. <https://doi.org/10.1016/j.sbspro.2014.05.338>
- Aeni, W. A., & Yusupa, A. (2018). Model Media Pembelajaran E-Komik Untuk Sma. *Jurnal Kwangsan*, 6(1), 1. <https://doi.org/10.31800/jtpk.v6n1.p1--12>
- Aggleton, J. (2019). Defining digital comics: a British Library perspective. *Journal of Graphic Novels and Comics*, 10(4), 393–409. <https://doi.org/10.1080/21504857.2018.1503189>
- Ahsanah, F., & Utomo, D. T. P. (2020). The Use of Digital Comic in Developing Student's English Competence. *IDEAS: Journal on English Language Teaching and Learning, Linguistics and Literature*, 8(2), 373–383. <https://doi.org/10.24256/ideas.v8i2.1660>
- Ampa, A. T., Basri, M., & Andriani, A. A. (2013). The Development of Contextual Learning Materials for the English Speaking Skills. *International Journal of Education and Research*, 1(9), 1–10.
- Andina, S. (2016). *Designing Supplementary Materials to Introduce Grammar Use Writing Descriptive and Recount Text by Using Comics to Eighth Grade Students* (Issue 18).
- Andoko, B. S., Hayashi, Y., Hirashima, T., & Asri, A. N. (2020). Improving English reading for EFL readers with reviewing kit-build concept map. *Research and Practice in Technology Enhanced Learning*, 15(1). <https://doi.org/10.1186/s41039-020-00126-8>
- Atmazaki, A., & Indriyani, V. (2019). *Design of Reading Materials based on Contextual Teaching and Learning (CTL)*. 301(Icla 2018), 235–241. <https://doi.org/10.2991/icla-18.2019.38>
- Azim, N. (2021). *International Journal of Social Science Research and Review*. 4(1), 9–15.
- Babakr, Z. H., Mohamedamin, P., & Kakamad, K. (2019). Piaget's Cognitive Developmental Theory: Critical Review. *Education Quarterly Reviews*, 2(3). <https://doi.org/10.31014/aior.1993.02.03.84>
- BADA, O. (2016). Constructivism: A Paradigm for Teaching and Learning. *Arts and Social Sciences Journal*, 7(4), 66–70. <https://doi.org/10.4172/2151-6200.1000200>
- Baron, P. (2016). A cybernetic approach to contextual teaching and learning. *Constructivist Foundations*, 12(1), 91–100.
- Black, J. E., & Barnes, J. L. (2015). The effects of reading material on social and non-social cognition. *Poetics*, 52, 32–43. <https://doi.org/10.1016/j.poetic.2015.07.001>
- Budiarta, G. R., Putra, I. N., Nitiasih, P., & Adnyayanti, N. (2021). Boosting the Quality of EFL Class Through HOTS-based English Activity Book : Upgrading Independent Active Class During Pandemic. *4th International Conference on Innovative Research Across Disciplines (ICIRAD 2021)*, 613(Icirad), 188–194.
- Chang, B. (2019). Reflection in learning. *Online Learning Journal*, 23(1), 95–110. <https://doi.org/10.24059/olj.v23i1.1447>
- Egorov, N., & Sheshin, E. (2017). Basic principles. *Springer Series in Advanced Microelectronics*, 60(November). https://doi.org/10.1007/978-3-319-56561-3_1
- Escandell-Vidal, V., Leonetti, M., & Ahern, A. (2011). Introduction: Procedural meaning. *Current Research in the Semantics/Pragmatics Interface*, 25(July), xvii–xlv. [https://doi.org/10.1108/s1472-7870\(2011\)0000025004](https://doi.org/10.1108/s1472-7870(2011)0000025004)

- Fauzi, I., & Hanifah, D. (2019). Designing Reading Materials For ESP Students Vocational High School of Medical Science. *Loquen: English Studies Journal*, 12(1), 31. <https://doi.org/10.32678/loquen.v12i1.1765>
- Ferdila, R. (2014). *The use of extensive reading in teaching reading*. 2(2), 68–80.
- Flores, G. T. (2021). *The Use of Contextualized Instructional Materials (CIMS) in Teaching Social Studies among Primary Grade Learners*. October. <https://doi.org/10.21275/SR21923150208>
- Frangos, M. C. (2021). Swedish Norm-Critical Comics and the Comics Pedagogy of Lynda Barry. *Comics Grid: Journal of Comics Scholarship*, 11(1), 1–18. <https://doi.org/10.16995/CG.4042>
- Gholam, A. (2019). Inquiry-Based Learning: Student Teachers' Challenges and Perceptions. *Journal of Inquiry and Action in Education*, 10(2), 112–133.
- Gustaf, D. (2015). *Designing a comic book for extensive reading material for 8 th grade students of SMP N 2 Sanden*.
- Hanif, W., & Rachminingsih, I. (2020). *Designing Comic Book as a Medium for Learning Tenses and Aspect in English*. 419(Icade 2019), 1–6. <https://doi.org/10.2991/assehr.k.200321.001>
- Harmer, J. (2007). The Practice of English Language Teaching. In *Pearson Longman*. <https://doi.org/10.1080/03626784.1987.11075294>
- Hidayat, N. (2017). Developing E-Reading Materials for Students at Grade Seven. *JEES (Journal of English Educators Society)*, 2(1), 33–44. <https://doi.org/10.21070/jees.v2i1.676>
- Howard, J., & Major, J. (2005). *Guidelines for Designing Effective English Language Teaching Materials Why English Language Teachers May Choose to Design their own Materials*. 101–109.
- Husna, A., & Multazim, A. (2019). Students' Difficulties in Writing Recount Text At Inclusion Classes. *LET: Linguistics, Literature and English Teaching Journal*, 9(1), 52. <https://doi.org/10.18592/let.v9i1.3077>
- İlhan, G. O., Kaba, G., & Sin, M. (2021). Usage of Digital Comics in Distance Learning During COVID-19. *International Journal on Social and Education Sciences*, 3(1), 161–179. <https://doi.org/10.46328/ijonses.106>
- Khaefiatunnisa. (2015). the Effectiveness of Contextual Teaching and Learning in Improving Students' Reading Skill in Procedural Text. *Journal of English and Education*, 3(1), 80–95.
- Lammer-Heindel, C. S. (2016). *Facts and Opinions*. September, 10–12.
- Mahyudin. (2017). *Designing Reading Material For Eight Grade Students Of Islamic Junior High School Nuruddin Kuala Tungkal*. The State Islamic University Sulthan Thaha Saifuddin Jambi.
- Massetti, T., Crocetta, T. B., Guarnieri, R., da Silva, T. D., Leal, A. F., Voos, M. C., & de Mello Monteiro, C. B. (2018). A didactic approach to presenting verbal and visual information to children participating in research protocols: The comic book informed assent. *Clinics*, 73(10), 1–6. <https://doi.org/10.6061/clinics/2018/e207>
- Masyruha, M. (2018). Examining Students' Questioning Strategies in EFL Classroom Interaction. *ELT Worldwide: Journal of English Language Teaching*, 5(2), 139. <https://doi.org/10.26858/eltww.v5i2.7335>
- May, B. K., Wendt, J. L., & Barthlow, M. J. (2022). A comparison of students' interest in STEM across science standard types. *Social Sciences & Humanities Open*, 6(1), 100287. <https://doi.org/10.1016/j.ssaho.2022.100287>
- McCloud, S. (2010). *Understanding Comics (The Invisible Art) By Scott McCloud.pdf*. [http://mm12.johncaserta.info/wp-content/uploads/2012/10/Understanding Comics](http://mm12.johncaserta.info/wp-content/uploads/2012/10/Understanding%20Comics)

- (The Invisible Art) By Scott McCloud.pdf
- Mei-Ju, C., Yung-Hung, H., & Ching-Chi, C. (2015). Will Aesthetics English Comic Books Make Junior High School Students Fall in Love with English Reading? *Universal Journal of Educational Research*, 3(10), 671–679. <https://doi.org/10.13189/ujer.2015.031003>
- Merriam, S. B. (2001). Defining Learning Communities. *Qualitative Research and Case Study Applications in Education*, March, 27–43.
- Metraglia, R., & Villa, V. (2014). Engineering graphics education: Webcomics as a tool to improve weaker students' motivation. *Research Journal of Applied Sciences, Engineering and Technology*, 7(19), 4106–4114. <https://doi.org/10.19026/rjaset.7.774>
- Miles, M. (2014). *Qualitative Data Analysis: A Methods Sourcebook*.
- Mishra, L., Gupta, T., & Shree, A. (2020). Online teaching-learning in higher education during lockdown period of COVID-19 pandemic. *International Journal of Educational Research Open*, 1(September), 100012. <https://doi.org/10.1016/j.ijedro.2020.100012>
- Nasrulloh, M. F., Hanik, S., & Satiti, W. S. (2020). E-Comic Learning Media Based Problem Based Learning In Subject of Linear Equation System. *Hipotenusa: Journal of Mathematical Society*, 2(1), 34–40. <https://doi.org/10.18326/hipotenusa.v2i1.34-40>
- Nguyen, N. Van, Rigaud, C., & Burie, J. C. (2018). Digital comics image indexing based on deep learning. *Journal of Imaging*, 4(7). <https://doi.org/10.3390/jimaging4070089>
- Ninsuwan, P. (2015). The Effectiveness of Teaching English by Using Reading Aloud Technique towards EFL Beginners. *Procedia - Social and Behavioral Sciences*, 197(February), 1835–1840. <https://doi.org/10.1016/j.sbspro.2015.07.243>
- Novitasari, N. F. (2020). Comic Strips in EFL: Revisiting “the When and How.” *Getsempena English Education Journal*, 7(2), 269–282. <https://doi.org/10.46244/geej.v7i2.1035>
- Nurkamto, J., Drajadi, N. A., Ngadiso, & Karlina, Y. (2021). Teachers' beliefs and practices in teaching reading at Islamic secondary schools in Indonesia. *Indonesian Journal of Applied Linguistics*, 10(3), 667–676. <https://doi.org/10.17509/ijal.v10i3.31753>
- Ogbaji, D. I. (2017). Teachers' perception of the utilization of instructional materials in teaching social studies in junior secondary schools in Calabar municipality, Cross river state, Nigeria. *Global Journal of Educational Research*, 16(2), 95. <https://doi.org/10.4314/gjedr.v16i2.3>
- Okwilagwe, O. A., & Miss, E. K. A. (2018). Illustrations use as a factor influencing reading comprehension of children's stories among pupils of selected primary schools in Ibadan, Oyo State, Nigeria. *Library Philosophy and Practice*, 2018.
- Papageorgi, I. (2012). The psychology of education. In *London Review of Education*. <https://doi.org/10.1080/14748460.2012.659067>
- Paramita Sari, D. (2017). Using Text-Related Picture To Increase Students' Reading Comprehension of Descriptive Text. *Inovish Journal*, 2(2).
- Penny. (1991). A Course in Language Teaching: Practice and Theory. In *Cambridge University Press* (Vol. 19, Issue 6). <https://doi.org/10.9790/0837-19664456>
- Radhiyatul, Said, M. M., Kamaruddin, A., & Pembelajaran, M. (2016). *Designing Instructional Materials of English for Young Learners Through 4D Model At Paud Islam Terpadu Pelita Palu*. 2, 89–98.
- Rohaizati, U., Mailizar, & Hajidin. (2020). Junior secondary school teachers and

- students' needs for the use of digital comics in learning mathematics. *Journal of Physics: Conference Series*, 1460(1). <https://doi.org/10.1088/1742-6596/1460/1/012026>
- Rokhmansyah, A., Semarang, U. N., Education, L., Kelud, J., & Iii, U. (2021). *Cypriot Journal of Educational Evaluation of Reading materials for students in schools*. 16(3), 1097–1105.
- Rosalinah, Y., Apriella, T., Rangga, A., Nalendra, A., & Rahayuningsih, R. (2020). *Teaching Recount Text Through Brainstorming*. 12(1), 79–86.
- Roza Anggraini, T. 15161., Monalisa, M., & Abadi, A. (2019). *Developing English Reading Materials for Eight Grade of Islamic Junior High School Jambi*.
- Salisu, A., & Ransom, E. N. (2014). The Role of Modeling towards Impacting Quality Education. *International Letters of Social and Humanistic Sciences*, 32, 54–61. <https://doi.org/10.18052/www.scipress.com/ilshs.32.54>
- Samarawickrama, C., Lenadora, D., Ranathunge, R., De Silva, Y., Perera, I., & Welivita, K. (2021). Comic Based Learning for Students with Visual Impairments. *International Journal of Disability, Development and Education*, April. <https://doi.org/10.1080/1034912X.2021.1916893>
- Sari, Y., Sari, R. P., Sumantri, M. S., & Marini, A. (2021). Development of digital comic for science learning in elementary school. *IOP Conference Series: Materials Science and Engineering*, 1098(3), 032060. <https://doi.org/10.1088/1757-899x/1098/3/032060>
- Sariati, null. (2017). *Developing English Reading Materials Based on Local Content for Grade Ten Students of Sman 2 Tanjungbalai*. <http://digilib.unimed.ac.id/29041/%0Ahttps://lens.org/083-642-491-342-983>
- Siswita, F., & Hafizh, M. Al. (2013). Teaching Writing Recount Text to Senior High School Students' by Using "Reading-Writing Connection Strategy." *Jelt*, 2(2), 63–72.
- Sukandi, S. S., & Syafar, D. N. (2018). EFL students' responses to learning basic reading and writing skills. *Studies in English Language and Education*, 5(1), 40–53. <https://doi.org/10.24815/siele.v5i1.8419>
- Surya, A., Poerwanti, J. I. S., & Sriyanto, M. I. (2020). *The Effectiveness of the Use of Digital-Based Educational Comic Media in Improving Reading Interest in Elementary School Students*. 397(Icliqe 2019), 411–415. <https://doi.org/10.2991/assehr.k.200129.052>
- Suryawati, E., Osman, K., & Meerah, T. S. M. (2010). The effectiveness of RANGKA contextual teaching and learning on student's problem solving skills and scientific attitude. *Procedia - Social and Behavioral Sciences*, 9, 1717–1721. <https://doi.org/10.1016/j.sbspro.2010.12.389>
- Susilawati, E. (2017). Modeling Learning Strategy for Students with Competitive Behavior and its Impact on Civic Education Learning Achievement. *Electrical Engineering and Informatics (ICELTICs)*, 841–848. <http://www.jurnal.unsyiah.ac.id>
- Tomlinson, B. (2013). *Developing Materials for Language Teaching*.
- Tyler, B. (2017). Concepts, Definitions, and Meaning. *Metaphilosophy*, 24(4), 309–325.
- Yeganeh, M. T., & Malekzadeh, P. (2015). The Effect of Bilingualism on the Developing of English Reading Skill. *Procedia - Social and Behavioral Sciences*, 192, 803–810. <https://doi.org/10.1016/j.sbspro.2015.06.099>
- Yogha, S., Rahmawati, Y., & Maosul, A. (2021). Designing a learning media based on video animation for patisserie learning. *IOP Conference Series: Materials Science and Engineering*, 1098(4), 042096. <https://doi.org/10.1088/1757-899x/1098/4/042096>