

BIBLIOGRAPHY

- Acosta, K. (2019). The reading comprehension strategies of second language learners: A Spanish-English study. *Dimension*, 1, 29.
- Ahmed Okasha, M. (2020). Using Strategic Reading Techniques for Improving EFL Reading Skills. *Arab World English Journal*, 11(2), 311–322. <https://doi.org/10.24093/awej/vol11no2.22>
- Al-Adiyah, T., Ahied, M., Wulandari, A. Y. R., & Hidayati, Y. (2018). Pengembangan Bahan Ajar Berbasis Komik "the Light of Life". *Natural Science Education Research*, 1(1), 49–56. <https://doi.org/10.21107/nser.v1i1.4290>
- Bamford, J., & Day, R. R. (1998). Teaching Reading. *Annual Review of Applied Linguistics*, 18, 124–141. <https://doi.org/10.1017/s0267190500003512>
- Browne, R. B., & Dundes, A. (1967). The Study of Folklore. *The Journal of American Folklore*, 80(317), 301. <https://doi.org/10.2307/537878>
- Bulut, A. (2017). Improving 4th Grade Primary School Students' Reading Comprehension Skills. *Universal Journal of Educational Research*, 5(1), 23–30. <https://doi.org/10.13189/ujer.2017.050103>
- Ceyhan, S., & Yıldız, M. (2020). The effect of interactive reading aloud on student reading comprehension, reading motivation and reading fluency*. *International Electronic Journal of Elementary Education*, 13(4), 421–431. <https://doi.org/10.26822/iejee.2021.201>
- Cunningsworth, A. (1995). *Choosing your coursebook* (Illustrate). Macmillan Education.
- Danandjaja, J. (1994). *Folklore Indonesia*. Pustaka Utama Grafiti.
- Daryanto. (2010). *Media Pembelajaran*. Gava Media.
- Eguavoen, E. O., & Eniola, M. S. (2016). International Journal of Arts and Humanities (IJAH). *International Journal of Arts and Humanities*, 8(4), 138–146. <http://dx.doi.org/10.4314/ijah.v6i2.7>
- Grabe, W., & Stoller, F. L. (2013). Teaching and researching reading, second edition. In *Teaching and Researching Reading, Second Edition*. Routledge. <https://doi.org/10.4324/9781315833743>

- Gumelar, M. . (2011). *Comic Making*. PT Indeks.
- Hendriana, H., Putra, H. D., & Hidayat, W. (2019). How to design teaching materials to improve the ability of mathematical reflective thinking of senior high school students in Indonesia? *Eurasia Journal of Mathematics, Science and Technology Education*, 15(12). <https://doi.org/10.29333/ejmste/112033>
- Huda, F., Hikmah, S., & Rima, R. (2017). Developing Comic Material for Teaching Writing in Narrative Text at the Eighth Grade Students of SMP Negeri 3 Kota Serang. *Journal of English Language Studies*, 2(2), 178–191. <https://doi.org/10.30870/jels.v2i2.2245>
- Jack C. Richards. (2002). Designing a curriculum for teacher educators. In *European Journal of Teacher Education* (Vol. 25, Issues 2–3). <https://doi.org/10.1080/0261976022000044872>
- Jones, S. S., Propp, V., Martin, A. Y., Martin, R. P., & Liberman, A. (1986). Theory and History of Folklore. In *The Journal of American Folklore* (Vol. 99, Issue 392). <https://doi.org/10.2307/539975>
- Juniarto, B. W., & Fahri. (2019). Using Webtoon Comic as Media in Teaching Reading Narrative Text for Junior High School Students. *Retain*, 7(3), 153–160.
- Khafidhoh. (2011). *Developing Pop Up Media for Teaching English Reading to the 3rd Grade Elementary School Students*. Yogyakarta State University.
- Kuşdemir, Y., & Bulut, P. (2018). The Relationship between Elementary School Students' Reading Comprehension and Reading Motivation. *Journal of Education and Training Studies*, 6(12), 97. <https://doi.org/10.11114/jets.v6i12.3595>
- Lubis, F., Yuhdi, A., & Wasilah, A. (2021). The Development of Digital Comics Based Teaching Material of North Sumatran Folklore for X Grade of SMA in Medan City. *Budapest International Research and Critics Institute-Journal (BIRCI-Journal)*, 4, 10049–10060. <http://www.bircu-journal.com/index.php/birci/article/view/3027>
- McCloud, S. (1993). *Understanding Comics: The Invisible Art*. William Morrow Paperbacks.
- Mikulecky, S. B., & Jeffries, L. (2007). *Advanced Reading Power: Extensive Reading, Vocabulary Building, Comprehension Skills, Reading Faster*. Longman.
- Mislaini. (2015). Improving Students' Reading Comprehension of Narrative Text By Using Fable at the Grade X SMAN 1 Bonai Darussalam. *Jurnal Mahasiswa FKIP Universitas Pasir Pangaraian*, 1(0), 8.
- Mulyatiningsih, E. (2011). *Riset Terapan Bidang Pendidikan dan Teknik*. UNY Press.

- Negrete, A. (2013). Constructing a Comic to Communicate Scientific Information about Sustainable Development and Natural Resources in Mexico. *Procedia - Social and Behavioral Sciences*, 103, 200–209. <https://doi.org/10.1016/j.sbspro.2013.10.327>
- Noviaty, G., Ikhsanudin, & Rosnija, E. (2017). *Designing A Comic Strip Based On Kalimantan Barat Folklore To Support Teaching Reading*. 6, 1–16.
- Nurfadhilah, A., Salam, U., & Rezeki, Y. S. (2017). Designing Comic as Local Folklore Based-Materials to Support Narrative Text Reading. *Jurnal Pendidikan Dan Pembelajaran*, 6(12), 1–7. <http://jurnal.untan.ac.id/index.php/jpdpb/article/viewFile/23105/18273>
- Purba, R. (2018). Improving the Achievement on Writing Narrative Text through Discussion Starter Story Technique. *Advances in Language and Literary Studies*, 9(1), 27. <https://doi.org/10.7575/aiac.all.v.9n.1p.27>
- Rengur, Z. A., & Sugirin. (2018). *The Effectiveness Of Using Comic Strips To Increase Students' Reading Comprehension For The Eight Grade Of SMPN 1 Pundong*. 323(ICoSSCE 2018), 127–130. <https://doi.org/10.2991/icosce-icsmc-18.2019.24>
- Richards, J. C., & Schmidt, R. (2010). *Longman Dictionary of Language Teaching and Applied Linguistics* (4th Editio). Routledge.
- Riduwan, A. (2011). *Rumus dan Data Dalam Analisis Data Statistika*. Alfabeta.
- Sarma, L. S. (2016). Teaching English through comics. *Indian Journal of Applied Research*, 6(6), 283–284. [https://www.worldwidejournals.com/indian-journal-of-applied-research-\(IJAR\)/fileview/June_2016_1464768478__90.pdf](https://www.worldwidejournals.com/indian-journal-of-applied-research-(IJAR)/fileview/June_2016_1464768478__90.pdf)
- Shanahan, T. (2005). The National Reading Panel Report. Practical Advice for Teachers. *Learning Point Associates/North Central Regional ...*, 1, 41–47. <http://eric.ed.gov/ERICWebPortal/recordDetail?accno=ED489535>
- Sihombing, N. A. A. and M. S. (2018). The Development of Teaching Material of Writing Exposition Text Based Promblem on X Grade Student Of State Vocational School 7 Medan, Indonesia. *International Journal of Education, Learning and Development*, 6(C), 9. [https://doi.org/10.1016/S0140-6736\(13\)61836-X](https://doi.org/10.1016/S0140-6736(13)61836-X).
- Singh Dhillon, B. P., Herman, & Syafriyadin. (2020). The Effect of Skimming Method To Improve Students' Ability in Reading Comprehension on Narrative Text. *Linguistics: Journal of Linguistics and Language Teaching*, 6(1), 77–88.
- Suardi. (2014). The Implementation of 'Comic Life' Through Directed Reading Activities to Increase Students' Reading Comprehension. *Ethical Lingua*, 1(2), 30–43.

- Sugiyono, P. D. (2013). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Alfabeta.
- Suhono, D. A. S. (2020). Developing Students' Worksheet Based Educational Comic for Eleventh Grade of Vocational High School Agriculture. *Anglophile Journal*, 1(1), 1–12.
- Telaumbanua, T. (2020). Students' Difficulties in Writing Narrative Text at the Ninth Grade Students of Smp Swasta Kristen BNKP Telukdalam. *Jurnal Education and Development*, 8(1), 464. <http://journal.ipts.ac.id/index.php/ED/article/view/1828>
- Tomlinson, B. (2011). *Material Development in Language Teaching* (B. Tomlinson (ed.)). Cambridge University Press.
- Tomlinson, B. (2013). *Developing Materials For Language Teaching* (B. Tomlinson (ed.); Second Edi). Bloomsbury Publishing.
- Udayani, N. K. R. T. K., Wibawa, I. M. C., & Rati, N. W. (2021). Development Of E-Comic Learning Media On The Topic Of The Human Digestive System. *Journal of Education Technology*, 5(3), 472–481. <https://doi.org/10.23887/jet.v5i3.34732>
- Wahono, R. S. (2006). *Aspek dan Kriteria Penilaian Media*. https://www.academia.edu/6538479/Aspek_dan_Kriteria_Penilaian_Media_Pembelajaran
- Widyaningrum, H. K. (2019). Media Komik Pada Materi Cerita Dongeng Untuk Keterampilan Membaca Siswa Kelas III. *Jurnal Dimensi Pendidikan Dan Pembelajaran*, 7, 37–45.
- Yildirim, K., Cetinkaya, F. C., Ates, S., Kaya, D., & Rasinski, T. (2020). Testing the KAPS model of reading comprehension in a Turkish elementary school context from low socioeconomic background. *Education Sciences*, 10(4), 8–11. <https://doi.org/10.3390/educsci10040090>
- Yuliani, S. (2020). Initial Need Assessment on English Teaching Based on Riau Malay Folklore: Digital Innovation in Preserving Culture. *Education Quarterly Reviews*, 3(1). <https://doi.org/10.31014/aior.1993.03.01.118>
- Zahro, A. (2020). Women and the Indonesian Folktales: Gender Perspective. *International Journal of Humanities and Cultural Studies*, 7(2), 89–99.
- Zamora, L. P., Bravo, S. S., & Padilla, A. G. (2021). Production of Comics in POWTOON as a Teaching-Learning Strategy in an Operations Research Course. *European Journal of Contemporary Education*, 10(1), 137–147. <https://doi.org/10.13187/ejced.2021.1.137>
- Zein, T. T., Sinar, T. S., Nurlala, N., & Yusuf, M. (2019). The Incomplete Linguistic Features and Schematic Structure in EFL University Students' Narrative Texts. *JETL (Journal Of Education, Teaching and Learning)*, 4(1), 203.