

REFERENCES

- Anggraini, A. (2021). Improving Student's Speaking Skill Using Youtube Video as Media: An Action Research. *Scope : Journal of English Language Teaching*, 5(2), 57. <https://doi.org/10.30998/scope.v5i2.8406>
- Arikunto, S. (2019). *Prosedur Penelitian: Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Ary, D., Jacobs, C., Irvine, S., & Walker. (2018). *Introduction to Research in Education. 10th Edition*. Wadsworth: Cengage Learning.
- Barus, L. D. G. (2020). The Effect of Student Teams Achievement Divisions (STAD) to the Students' Writing Ability on Recount Text. *Journal of English Education and Teaching (JEET)*, 4(4), 536–547.
- Brown, H. D. (2004). *Language Testing Book: Principles and Classroom Practice. Book*, 314.
- Creswell, J. W. (2012). *Research Design Pendekatan Kualitatif, Kuantitatif, dan Mixed*. Yogyakarta: Pustaka Pelajar.
- Creswell, J. W. (2018). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches. Fifth Edition*. California: SAGE Publications.
- Dirgeyasa. (2016). *College Academic Writing: A Genre-Based Perspective*. Jakarta: Kencana.
- Fauzi, A. (2017). The Effect of Edmodo on Students' Writing Skill in Recount Text. *IJPTE : International Journal of Pedagogy and Teacher Education*, 1(2), 73–79. <https://doi.org/10.20961/ijpte.v1i2.5038>
- Fleck, B. K. B., Beckman, L. M., Sterns, J. L., & Hussey, H. D. (2014). YouTube in the Classroom: Helpful Tips and Student Perceptions. *The Journal of Effective Teaching*, 14(3), 21–37.
- Harris, A., Ansyar, M., & Radjab, D. (2014). An Analysis of Students' Difficulties in Writing Recount Text at Tenth Grade of SMA N 1 Sungai Limau. *Journal English Language Teaching*, 2(1), 1–9.
- Istiadi, R. K. (2012). *Meningkatkan Kemampuan Mengarang Mata Pelajaran Bahasa Indonesia Melalui Metode Poster Comment dengan Gambar Berseri Pada Siswa Kelas IV SD Negeri 3 Purwantoro Wonogiri Tahun Ajaran 2011/2012*. Skripsi. Surakarta: Universitas Muhammadiyah Surakarta.
- Khasanah, U. (2016). *The Effectiveness of Dictogloss Technique to Improve Students' Writing Skill at SMPN 1 Sawoo Ponorogo in Acedemic Year 2014/2015*. Skripsi. Ponorogo: State Islamic College of Ponorogo.

- McMahan, B., Rao, & Delip. (2019). *Natural Language Processing with PyTorch: Build Intelligent Language Applications Using Deep Learning*. New York: O'Reilly Media.
- Meinawati, E., Harmoko, D. D., Rahmah, N. A., & Dewi, N.-. (2020). Increasing English Speaking Skills Using Youtube. *Polyglot: Jurnal Ilmiah*, 16(1), 1–13. <https://doi.org/10.19166/pji.v16i1.1954>
- Mirda. (2020). *Improving Students' Ability to Write Analytical Exposition Text By Using Youtube Videos at The Second Year SMAN 3 Parepare*. Skripsi. Parepare: State Islamic Institute.
- Nasution, A. K. R. (2019). YouTube as a Media in English Language Teaching (ELT) Context: Teaching Procedure Text. *Utamax : Journal of Ultimate Research and Trends in Education*, 1(1), 29–33. <https://doi.org/10.31849/utamax.v1i1.2788>
- Ningrum, V., & Rita, F. (2013). Improving Writing Skill in Writing Recount Text Through Diary Writing. *Journal of English Language Teaching Society (ELTS)*, 1(1), 1–13. Retrieved from [http://download.portalgaruda.org/article.php?article=111201&val=719&title=IMPROVING WRITING SKILL IN WRITING RECOUNT TEXT THROUGH DIARY WRITING](http://download.portalgaruda.org/article.php?article=111201&val=719&title=IMPROVING%20WRITING%20SKILL%20IN%20WRITING%20RECOUNT%20TEXT%20THROUGH%20DIARY%20WRITING)
- Prihatini, F., Prihatin, Y., & Sani, N. (2019). The Use of Youtube Videos to Develop Students' Writing Skill in Narrative Text. *English Focus: Journal of English Language Education*, 2(1), 60–69. <https://doi.org/10.24905/efj.v2i1.54>
- Ramli, D. (2013). An Analysis On Students' Errors in Writing Recount Text. *A Research Journal*, 1–11.
- Rukun, I. R. (2019). Using Wattpad Application To Improve the Recount Text Writing Skill of the Tenth Graders of Sma N 3 Temanggung in the School Year of 2018/2019. *Journal of Research on Applied Linguistics, Language, and Language Teaching*, 2(1), 52–57. <https://doi.org/10.31002/jrlt.v2i1.398>
- Saragih, N., Silalahi, R., & Pardede, H. (2014). The Effectiveness of Using Recount Text to Improve Writing Skill For Grade III Students of Kalam Kudus Elementary School 2 Pematangsiantar. *IOSR Journal of Humanities and Social Science*, 19(1), 56–64. <https://doi.org/10.9790/0837-191125664>
- Shao, K. Q., Yu, W. H., & Ji, Z. M. (2013). The relationship between EFL students' emotional intelligence and writing achievement. *Innovation in Language Learning and Teaching*, 7(2), 107–124. <https://doi.org/10.1080/17501229.2012.725730>
- Sitorus, C. J. (2017). The Effect of Using YouTube Video on the Tenth Graders' Writing Procedural Text Achievement at SMA Corpatarin. *Journal of English*

Teaching, 3(1), 1–10.

Styati, E. W. (2016). Effect of YouTube Videos and Pictures on EFL Students' Writing Performance. *Dinamika Ilmu*, 16(2), 307. <https://doi.org/10.21093/di.v16i2.534>

Sugiyono. (2017). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.

Surahman, Rachmat, M., & Supardi, S. (2016). *Metodologi Penelitian*. Pusdik Sdm.

Tabish, J. (2016). Using YouTube to Enhance Speaking Skills in ESL Classroom. *English for Specific Purposes World*, 17(50), 1–4. <https://doi.org/10.4995/eurocall.2018.8599>

