

REFERENCES

- Majid, N. H. A. (2018). *Implementing The Gamification Learning Method to Improve Learning Results of Adjusting Journal at Grade X Accounting 2 Students of Smk Negeri 1 Wonosari In The Academic Year of 2017/2018* (Doctoral dissertation, Yogyakarta State University).
- Choi, J. F. (2016). Gamification in smart learning design to enhance speaking skills for EFL young learners. *Journal of Korea Game Society*, 16(3), 7-16.
- Alvia González, G. N. (2022). *The influence of gamification on speaking skill*. Universidad de Guayaquil. Facultad de Filosofía, Letras y Ciencias de la Educación.
- Parmawati, A. (2018). Using Analytic Teams Technique to Improve Students' speaking Skill. *Edulitics (Education, Literature, and Linguistics) Journal*, 3(2), 21-25.
- Mead, N. A., & Rubin, D. L. (1985). Assessing Listening and Speaking Skills. ERIC Digest.
- Hartmann, N. B., Huffer, T., Thompson, R. C., Hassellöv, M., Verschoor, A., Daugaard, A. E., ... & Wagner, M. (2019). Are we speaking the same language? Recommendations for a definition and categorization framework for plastic debris.
- Rahmawati, Y. (2014). Developing assessment for speaking.
- Gayratovna, R. H. (2021). Assessment for Speaking Skill. *JournalNX*, 7(04), 46-49.
- Leong, L. M., & Ahmadi, S. M. (2017). An Analysis of Factors Influencing Learners' english Speaking Skill.
- Bailey, K. M. (2003). Speaking. *Practical English language teaching*, 47-66.
- Bailey, K. M., & Nunan, D. (2005). *Practical English language teaching: speaking*.
- Thituyetanh, N. (2015). The key principles for development of speaking. *International Journal on Studies in English Language and Literature*, 3(1), 49-53.
- Goh, C. C. (2016). Teaching speaking. *English language teaching today: Linking theory and practice*, 143-159.
- Brown, H. D., & Lee, H. (2015). *Teaching principles*. P. Ed Australia.
- Rouse, M. (2008). Developing inclusive practice: a role for teachers and teacher education?. *Education in the North*.
- Leithwood, K. A. (2014). The principal's role in teacher development. In *Teacher development and educational change* (pp. 86-103). Routledge.
- Bredeson, P. V. (2000). The school principal's role in teacher professional development. *Journal of in-service education*, 26(2), 385-401.
- Widdowson, H. G. (1987). The roles of teacher and learner. *ELT Journal*, 41(2), 83-88.
- Caponetto, I., Earp, J., & Ott, M. (2014, October). Gamification and education: A literature review. In *European Conference on Games Based Learning* (Vol. 1, p. 50). Academic Conferences International Limited.
- Faiella, F., & Ricciardi, M. (2015). Gamification and learning: a review of issues and research. *Journal of e-learning and knowledge society*, 11(3).
- Kim, S., Song, K., Lockee, B., Burton, J., Kim, S., Song, K., ... & Burton, J. (2018). *What is gamification in learning and education?* (pp. 25-38). Springer International Publishing.

- Nistor, G. C., & Iacob, A. (2018). The advantages of gamification and game-based learning and their benefits in the development of education. In *The international scientific conference eLearning and software for education* (Vol. 1, pp. 308-312). " Carol I" National Defence University.
- Safitri, N. P. D., & Tari, N. (2023). Gamification and Role Play: Two Combined Teaching Strategies for Developing Students' Speaking Skills. *Jurnal Manajemen Pelayanan Hotel*, 6(2), 616-631.

