

Eka Zulaeka, 2014
The Use Of Storytelling In Teaching Listening
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

References

Chang, J. Y. (2009). The Role of Children’s Literature in the Teaching of English to

Young Learners in Taiwan. (Master’s thesis, University of Waikato, Taiwan).

Retrieved May 2012, from: http://asian-efl-journal.com/Thesis_Chang.pdf.

Bassey, M. (1999). Case Study Research in Educational Settings. Buckingham: Open

University Press.

Brown, G. (1990). Listening to Spoken English (second ed.). New York: Longman

Brown, G. & Yule, G. (1983). Teaching the Spoken Language: an Approach Based

on the Analysis of Conversational English. Cambridge: Cambridge University Press.

Brown, H. D. (2003). Language Assessment: Principles and Classroom Practices.

California: Longman.

Brown, S. (2006). Teaching Listening. Cambridge: Cambridge University Press.

Buck, G. (2001). Assessing Listening. Cambridge: Cambridge University Press.

Cameron, L. (2001). Teaching languages to Young Learners.Cambridge: Cambridge

University Press.

Cohen, L. et al. (2007). Research Method in Education (sixth ed.). New York:

Routledge.

Creswell, J. W. (2007). Qualitative Inquiry and Research Design (second ed.).

California: Sage Publications, Inc.

Field, J. (2008). Listening in the Language Classroom. Cambridge: Cambridge

University Press.

Flowerdew, J. and Miller, L. (2005). Second Language Listening: Theory and

Practice. New York: Cambridge University Press.

Gillham, B. (2000). Case Study Research Method. New York: Continuum.

http://asian-efl-journal.com/Thesis_Chang.pdf

Eka Zulaeka, 2014
The Use Of Storytelling In Teaching Listening
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Gonzalez, N. I. (2010). Teaching English through Stories: A Meaningful and Fun

Way for Children to Learn the Language. In Teachers’ Professional Development

[Online], Vol 12 (1), 13 pages. Retrieved June 2012 from:

http://www.revistas.unal.edu.co/index.php/profile/article/view/13855

Gorard, S. & Taylor, C. (2004). Combining Methods in Educational and Social

Research. New York: Open University Press.

Hancock, D. &Algozzin, B. (2006). Doing Case Study Research. New York:

Teachers College Press.

Harmer, J. (2001). The Practice of English Language Teaching (third ed.). New

York: Longman.

Haven, K. (2000). Super Simple Storytelling. Connecticut: Libraries Unlimited.

Haven, K. (2007). Story Proof: the Science behind the Startling. Connecticut:

Libraries Unlimited.

Haven, K. & Ducey, M. (2007). Crash Course in Storytelling. Connecticut: Libraries

Unlimited.

Islam, M.N. 2012.An Analysis on How to Improve Tertiary EFL Students’ Listening

Skill of English. In Journals on Studies in Education [Online], Vol 2 (2), 10 pages.

Retrieved June 2012, from:https://www.google.co.id/?gws_rd=cr,ssl&ei=rIydU-

OVNcewuATM84G4DA#q=An+Analysis+on+How+to+Improve+Tertiary+EFL+Stu

dents%E2%80%99+Listening+Skill+of+English+by+mohammad+islam+pdf.

Krashen, S. (1982). Principles and Practice in Second Language Acquisition. New

York: Academic Press.

Krashen, S. (1981). Second Language Acquisition and Second Language Learning.

Oxford: Pergamon Pres Inc.

http://www.revistas.unal.edu.co/index.php/profile/article/view/13855
https://www.google.co.id/?gws_rd=cr,ssl&ei=rIydU-OVNcewuATM84G4DA#q=An+Analysis+on+How+to+Improve+Tertiary+EFL+Students%E2%80%99+Listening+Skill+of+English+by+mohammad+islam+pdf
https://www.google.co.id/?gws_rd=cr,ssl&ei=rIydU-OVNcewuATM84G4DA#q=An+Analysis+on+How+to+Improve+Tertiary+EFL+Students%E2%80%99+Listening+Skill+of+English+by+mohammad+islam+pdf
https://www.google.co.id/?gws_rd=cr,ssl&ei=rIydU-OVNcewuATM84G4DA#q=An+Analysis+on+How+to+Improve+Tertiary+EFL+Students%E2%80%99+Listening+Skill+of+English+by+mohammad+islam+pdf

Eka Zulaeka, 2014
The Use Of Storytelling In Teaching Listening
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Lau, G. (2002). The Use of Literary Texts in Primary Level Language Teaching.in

Hong Kong. In Hong Kong Teacher’s Center Journal [Online], Vol 1 (1), 8 pages.

Retrieved June 2012, from:http://edb.org.hk/hktc/download/journal/j1/2_1.3.pdf

Linse, T. (2005). Practical English Language Teaching. New York: McGraw-Hill.

Lodico, G. et al. (2010). Methods in Educational Research (second ed.). San

Francisco: Jossey-Bass.

Loukia, N. (2006). Teaching Young Learners through Stories: The Development of a

Handy Parallel Syllabus. In Reading Matrix [Online], Vol 6 (1), 16 pages. Retrieved

March 2011, from: http://www.readingmatrix.com/articles/loukia/article.pdf

Miller, E. (2012). Storytelling Workshop Booklet. Chennai: World Storytelling

Institute. Retrieved June 2013, from: www.storytellinginstitute.org

Norrick, N. R. 2000. Conversational Narrative: Storytelling in Everyday Talk.

Amsterdam: John Benjamin Publishing Company.

Nunan, D. (1989). Designing Tasks for the Communicative Classroom. Sidney:

Cambridge University Press.

Nunan, D. (1992). Research Method in Language Learning.Cambridge: Cambridge

University Press.

Osada, N. (2004). Listening Comprehension Research: A Brief Review of the Past

Thirty Years. Listening Comprehension Journal. In Journal of Listening [Online],

Vol 3 (2), 14 pages. Retrieved March 2011, from: http: //www.talk-

waseda.net/dialogue/no03_2004/2004dialogue03_k4.pdf

Pinter, A. (2011). Children Learning Second Languages. London: Palgrave

Macmillan.

http://edb.org.hk/hktc/download/journal/j1/2_1.3.pdf
http://www.readingmatrix.com/articles/loukia/article.pdf
http://www.storytellinginstitute.org/

Eka Zulaeka, 2014
The Use Of Storytelling In Teaching Listening
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Pinter, A. (2006). Children Learning Second Languages. Oxford: Oxford University

Press.

Richards, J. C. (2008). Teaching Listening and Speaking: from Theories to Pratice.

New York: Cambridge University Press.

Skhela, K.A. (2010). The Effectiveness of Using Storytelling Technique in Enhancing

11th Graders' Listening Comprehension Sub-Skills in Middle Gaza Governorate.

(Master’s thesis, Islamic University, Gaza). Retrieved March 2012, from:

http://library.iugaza.edu.ps/thesis/92124.pdf

Scott, D. & Morrison, M. (2005).Key Ideas in Educational Research. New York:

Continuum.

Stoyle, P. (2012). Storytelling Benefits. [Online]. Retrieved from:

https://www.teachingenglish.org.uk/article/storytelling-benefits-tips [6th January

2014]

Ur, P. (1991). A Course in Language Teaching.Cambridge: CambridgeUniversity

Press.

Verdugo, D. R. and Belmonte, I. A. (2007). Using Digital Stories To Improve

Listening Comprehension With Spanish Young Learners Of English. In Language

Learning Technology [Online], Vol 11 (1), 15 pages. Retrieved May 2010, from:

http://journaldatabase.org/articles/using_digital_stories_improve.html

Yin, R. K. (2003).Case Study Research: Design and Method (third ed.). Thousand

Oaks: Sage.

http://library.iugaza.edu.ps/thesis/92124.pdf
https://www.teachingenglish.org.uk/article/storytelling-benefits-tips
http://journaldatabase.org/articles/using_digital_stories_improve.html

