

BIBLIOGRAPHY

- A.Pavithra, M.Aathilingam, & Prakash, S. M. (2018). Multimedia and Its Applications. *International Journal for Research and Development in Technology*, 10(5), 271–276. www.ijrdt.org
- Ageasta, Y. M., & Oktavia, W. (2018). Using the think-pair-share strategy in teaching reading narrative text for junior high school students. *Journal of English Language Teaching*, 7(3), 497–505.
- Andi Herdiana Nur, H. D. A. (2017). Improving Students' Reading Skill Through Interactive Approach at the First Grade of SMAN 1 Mare, Bone. *ETERNAL (English, Teaching, Learning, and Research Journal)*, 3(1), 44–56.
<http://journal.uin-alauddin.ac.id/index.php/Eternal/article/view/3951>
- Apuke, O. D. (2017). Quantitative Research Methods : A Synopsis Approach. *Kuwait Chapter of Arabian Journal of Business and Management Review*, 6(11), 40–47. <https://doi.org/10.12816/0040336>
- Bursali, H., & Yilmaz, R. M. (2019). Effect of augmented reality applications on secondary school students' reading comprehension and learning permanency. *Computers in Human Behavior*, 95(January), 126–135.
<https://doi.org/10.1016/j.chb.2019.01.035>
- Clarke, A.-M., & Dewi, F. (2016). Digital Storytelling Project: An Alternative To Develop English Teachers' Technological Pedagogical And Content Knowledge (TPACK). *SPaCE Edu Journal*, 2(1).
- Creswell, W. J., & Creswell, J. D. (2018). Research Design: Qualitative, Quantitative adn Mixed Methods Approaches. In A. Marks, David C. Felts, H. Salmon, C. Neve, & M. O'Heffernan (Eds.), *Journal of Chemical Information and Modeling* (Fifth, Vol. 53, Issue 9). SAGE Publication, Inc.
- Darmawan, S. L. (2017). the Implementation of Skimming Technique Towards

- Students' Reading Comprehension. *PREMISE JOURNAL:ISSN Online: 2442-482x, ISSN Printed: 2089-3345*, 5(2), 1.
<https://doi.org/10.24127/pj.v5i2.811>
- Dewi, N. (2019). Teaching Reading Comprehension Using Pre-Viewing Technique. *PROJECT (Professional Journal of English Education)*, 2(1), 1.
<https://journal.ikipsiliwangi.ac.id/index.php/project/article/view/1737/pdf>
- Dhillon, B. P. S., Herman, H., & Syafryadin, S. (2020). The Effect of Skimming Method to Improve Students' Ability in Reading Comprehension on Narrative Text. *Linguists : Journal Of Linguistics and Language Teaching*, 6(1), 77. <https://doi.org/10.29300/ling.v6i1.2991>
- Fitra, J., & Maksum, H. (2021). *Efektivitas Media Pembelajaran Interaktif dengan Aplikasi Powntoon pada Mata Pelajaran Bimbingan TIK*. 4(1), 1–13.
- Franzese, M., & Iuliano, A. (2018). Descriptive statistics. *Encyclopedia of Bioinformatics and Computational Biology: ABC of Bioinformatics*, 1–3, 672–684. <https://doi.org/10.1016/B978-0-12-809633-8.20354-3>
- Gorbunova, A. A., & Lemeshko, B. Y. (2012). Application of parametric homogeneity of variances tests under violation of classical assumption. *Applied Methods of Statistical Analysis, June 2012*, 1–9.
https://www.researchgate.net/publication/236162433_Application_of_Parametric_Homogeneity_of_Variances_Tests_under_Violation_of_Classical_Assumption
- Guerrero Moya, M. E., Muñoz Ortíz, L., & Niño Díaz, A. M. (2016). Evidence of Intercultural Communication Competence in Tenth Grader's Narrative Texts. *GiST Education and Learning Research Journal*, 13(13), 111–130.
<https://doi.org/10.26817/16925777.315>
- Harmer, J. (2010). How to teach English (6th edition). In Helena Gomm (Ed.), *Pearson /Longman*. Pearson Education Limited.

- Hashemi, A., Mobini, F., & Karimkhanlooie, G. (2016). The impact of content-based pre-reading activities on iranian high school efl learners' reading comprehension. *Journal of Language Teaching and Research*, 7(1), 137–145. <https://doi.org/10.17507/jltr.0701.15>
- Hobri, Dafik, & Hossain, A. (2018). The implementation of learning together in improving students' mathematical performance. *International Journal of Instruction*, 11(2), 483–496. <https://doi.org/10.12973/iji.2018.11233a>
- Hwang, H., & Duke, N. K. (2020). Content Counts and Motivation Matters: Reading Comprehension in Third-Grade Students Who Are English Learners. *AERA Open*, 6(1), 233285841989907. <https://doi.org/10.1177/2332858419899075>
- Islam, S. (2020). Implementing Reciprocal Teaching Method in Improve the Students' Reading Comprehension Ability. *ETERNAL (English, Teaching, Learning, and Research Journal)*, 6(1), 96. <https://doi.org/10.24252/eternal.v6i1.2020.a9>
- January, R., & Nima, H. N. A. (2018). Energizing students' reading comprehension through multimodal texts. *International Journal of Language Education*, 2(2), 14–22. <https://doi.org/10.26858/ijole.v2i2.4347>
- John Rogers and Andrea Révész. (2019). Experimental and quasi-experimental designs. In *The Routledge Handbook of Research Methods in Applied Linguistics* (pp. 133–143).
- Klug, B., & Williams, U. (2016). Canva. *The Charleston Advisor*, 17(4), 13–16. <https://doi.org/10.5260/chara.17.4.13>
- M.S.Aliyeva. (2021). Advantages and Disadvantages of Extensive Reading. *Proceedings of Global Technovation 8 Th International Multidisciplinary Scientific Conference Hosted from London U.K*, 26–29.
- Marantika, J. P. (2013). The R.E.A.P Strategy for Teaching Reading a Narrative

- Text to Junior High School Students. *Journal of English Language Teaching*, 1(2), 292–300.
- Mart, C. T. (2012). Developing Speaking Skills through Reading. *International Journal of English Linguistics*, 2(6). <https://doi.org/10.5539/ijel.v2n6p91>
- Mayer, R. E. (2012). A Cognitive Theory of Multimedia Learning. *Multimedia Learning*, July, 41–62. <https://doi.org/10.1017/cbo9781139164603.004>
- Mo, A. luen. (2021). Improving 9th Grade EFL Students' Reading Speed Through an Enhanced Extensive Reading Methodology. *Asia-Pacific Education Researcher*, 30(2), 109–117. <https://doi.org/10.1007/s40299-020-00518-w>
- Muchtar, N. (2019). Intensive and Extensive Reading in Improving Teaching Reading Comprehension. *Lingua Pedagogia*, 1(2), 1–13. https://journal.uny.ac.id/index.php/linguapadagogia/article/view/18687/pdf_1
- Muliani, S., Norahmi, M., & Asi, N. (2019). the Analysis of Difficulties in Writing Narrative Text. *LET: Linguistics, Literature and English Teaching Journal*, 9(2), 112. <https://doi.org/10.18592/let.v9i2.3312>
- Nadirah, Asrifan, A., K.J.Vargheese, & Haedar. (2020). Interactive Multimedia in EFL Classroom : A Study of Teaching Reading Comprehension at Junior High School in Indonesia. *Journal of Advanced English Studies*, 3(2), 131–145.
- Nurul Latifa. (2018). Teaching Narrative Text By Using Preview, Question, Read, State, and Test (PQRST) Technique. *English Education Journal (EEJ)*, 9(2), 243–260. <http://e-repository.unsyiah.ac.id/EEJ/article/view/11547/9262>
- Pandey, P., & Pandey, M. M. (2015). Research Methodology: Tools and Technique. In *Advanced Structured Materials* (First edit, Vol. 68). Bridge Center. https://doi.org/10.1007/978-981-10-3602-6_3
- Rahayu, W. P., Zutiasari, I., & Munadhiroh, S. (2021). Learning Media of Canva

- Based on Flipbook in the Subjects of Creative Products and Entrepreneurship to Improve Students' Digital Technopreneurship Competence. *Proceedings of the Sixth Padang International Conference On Economics Education, Economics, Business and Management, Accounting and Entrepreneurship (PICEEBA 2020)*, 179(Piceeba 2020), 220–229.
<https://doi.org/10.2991/aebmr.k.210616.033>
- Santosa, M. H., Dewi, K. S., & N.W.I. Priyanti. (2019). Effect of Quizizz Towards the Eleventh-Grade English Students ' Reading Comprehension in Mobile Learning Context. *Language and Education Journal Undiksha*, 2(2), 71–80.
- Sari, I. N. (2018). Interactive Multimedia in Teaching Reading. *ELLITE: Journal of English Language, Literature, and Teaching*, 3(1), 36.
<https://doi.org/10.32528/elite.v3i1.1776>
- Sarwani, A. (2015). Narrative Text sebagai Sumber Belajar Mata Pelajaran Bahasa Inggris untuk Menumbuhkan Nilai Moral Peserta Didik. *LINGUA;Pusat Kajian Bahasa Dan Budaya, Surakarta, Indonesia*, 12(2), 243–254.
- Setiawan, H., & Samaya, D. (2021). *Developing Interactive Multimedia for Teaching Reading Comprehension on Narrative Texts Based on South Sumatera Local Culture*. 4778. <https://doi.org/10.24256/ideas.v9i2.2161>
- Subroto, G., Agust, S., Angela, A., Dezar, A., Zahra, D., Mirarizka, D., Rianto, F., Rayani, V., & Candra, M. (2022). Coastal Students' Perspectives on Digital Reading Comprehension: A Rasch Model Analysis. In R. Eka Putra, G. Weichart, Z. Hama, & H. Pardi (Eds.), *ICOME 2021;Proceedings of the 1st International Conference on Maritime Education* (Vol. 1). European Alliance for Innovation. <https://doi.org/10.4108/eai.3-11-2021.2314832>
- Sugiyono. (2015). *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)*. Alfabeta.

- Suja'I, M. I., Rukun, K., Ridwan, Hayadi, B. H., Yanto, B., & Permatasari, R. D. P. (2019). The Effectiveness of Learning Media Developed with the Kahoot Application on the Subject of Management Information System. *Journal of Physics: Conference Series*, 1363(1). <https://doi.org/10.1088/1742-6596/1363/1/012065>
- Yap, B. W., & Sim, C. H. (2011). Comparisons of various types of normality tests. *Journal of Statistical Computation and Simulation*, 81(12), 2141–2155. <https://doi.org/10.1080/00949655.2010.520163>
- Zein, T. T., Sinar, T. S., Nurlela, 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. <https://doi.org/10.26737/jetl.v4i1.675>