

REFERENCES

- Afifah, R. (2012). *Bahasa Inggris akan Dihapus dari kurikulum SD*. Retrieved February 11, 2012, from <http://edukasi.kompas.com/read/2012/10/11/11404612/Bahasa.Inggris.Akan.Dihapus.dari.Kurikulum.SD>.
- Alderson, J.C. (2000). *Assessing Reading*. Cambridge; Cambridge University Press.
- Arikunto, S. (2002). *Prosedur Penelitian: Suatu Pendekatan Praktik*. Jakarta. PT. Rineka Cipta.
- Barnett, M.A. (1988). *Teaching Reading in a Foreign Language*. Washington DC, IN: ERIC/REC. [ED305829]
- Bon, G.L., Tinker, M.A., Wasson, B.B., & Wasson, J.B. (1994). *Reading Difficulties: Their Diagnosis and Correction, Seventh Edition*. Needham Heights, MA: Allyn and Bacon.
- Brasell, D. & Rasinski, T. (2008). *Comprehension that Works: Taking Students Beyond Ordinary Understanding to Deep Comprehension*. Huntington Beach: Shell Education.
- Brown, H.D. (2001). *Teaching by Principles: and Interactive Approach to Language Pedagogy (Second Edition)*. New York. Pearson Education.
- Brown, H.D. (2005). *Testing in Language Programs: A Comprehensive Guide to English Language Assessment*. New York: McGraw-Hill Education.
- Cohen, L., Manion, L., & Morrison, K. (2007). *Research Methods in Education (Sixth Edition)*. New York: Routledge.
- Coyne, M.D., Simmons, D.C., Kame'enui, E.J., & Stoolmiller, M. (2004). Teaching vocabulary during shared storybook readings: An examination of differential effects. *Exceptionality*, 12(3), 145–162. Retrieved October 22, 2012 from <http://funderburkresearcherseminar.files.wordpress.com/2012/02/vocabulary3.pdf>
- Creswell, J.W. (2003). *Research Design: Quantitative, Qualitative, and Mixed Methods Approaches: second Ed*. California: Sage Publication, Inc.

Mudasir, 2014

The use of shared reading strategy to improve student reading comprehension

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Creswell, J.W. (2008). *Educational Research: Planning, Conducting, and evaluating Quantitative and Qualitative Research*. New Jersey. Pearson Prentice Hall.
- Creswell, J.W., & Clark, V.P. (2007) *Designing and Conducting Mixed Methods Research*. London. SAGE Publication, Inc.
- Cunningham, P. M. (2009). *Phonics They Use: Words for Reading and Writing*. Boston, MA: Pearson Education, Inc.
- Dahl, K. L., Grogan, P. R., Lawson, L. L., Scharer, P. L. (2001). *Rethinking Phonics: Making The Best Teaching Decisions*. Portsmouth, NH: Heinemann.
- Depdiknas (2006). Permendiknas No. 22 Tahun 2006. Tentang Standar Isi untuk Satuan Pendidikan Dasar dan Menengah. Jakarta: Depdiknas
- Depdiknas. (2007). Permendiknas No. 41 Tahun 2007 Tentang Standar Proses. Jakarta: Depdiknas
- Depdiknas (2007). *Kurikulum Bahasa Inggris untuk Sekolah Berstandar Internasional*. Jakarta: Depdiknas.
- Department of Education and Early Childhood Development, Victoria, Australia. (2008). ESL developmental continuum : Teaching strategy – shared reading. Retrieved October 22, 2012 from www.education.vic.gov.au/studentlearning/teachingresources/esl/
- Depree, H., & Iversen, S. (1996). *Early Literacy in the Classroom: A New Standard for Young Readers*. Bothell, WA: Wright Group.
- Dornyei, Z. (2003). *Questioner in Second Language Research: Construction, Administration and Processing*. New Jersey: Lawrence Erlbaum Associates.
- Edmonds, M.S., Vaughn, S., Wexler, J., Reutebuch, C., Cable, a., Tacket, K.K. (2009). A synthesis of reading interventions and effects on reading comprehension outcomes for older struggling readers. *REVIEW OF EDUCATIONAL RESEARCH* 2009 79: 262. DOI: 10.3102/0034654308325998
- Emilia, E. (2005). A Critical Genre-Based Approach to Teaching Academic Writing in a Tertiary EFL Context in Indonesia (A Dissertation, The University of Melbourne. Unpublished).

Mudasir, 2014

The use of shared reading strategy to improve student reading comprehension

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Emilia, E. (2010) *Teaching Writing. Developing Critical Learners*. Bandung: Rizqi Press.
- Emilia, E. (2012). Pendekatan Genre-Based dalam Pengajaran bahasa Inggris: Petunjuk untuk Guru. Bandung: Rizqi Press
- Emilia, E., & Christie, F. (2013). *Factual Genres in English: Learning to Write, Read and Talk about Factual Information*. Bandung: Rizqi Press.
- Erickson & Hanser (2005). Shared Reading. The Center for Literacy and Disability Studies. Department of Allied Health Sciences. University of North Carolina. Retrieved October 22, 2012 from <http://fourblock.wikispaces.com/file/view/SharedReading.pdf>
- Farrant, B.M., & Zubrick, S.R. (2013). Parent - child book reading across early childhood and child vocabulary in the early school years: Findings from the Longitudinal Study of Australian children. 2013 33: 280 *First Language*. DOI: 10.1177/0142723713487617.
- Farrant, B.M., & Zubrick, S.R. (2011). Early vocabulary development: The importance of joint attention and parent-child book reading. *First Language* 2012 32: 343. DOI: 10.1177/0142723711422626.
- Gebhard, J.G. (2006). *Teaching English as a Foreign or Second language. A Self-Development and Methodology Guide*. Michigan: The University of Michigan Press.
- Gibbons, P. (1983). *Learning to Learn in a Second Language*. Portsmouth, NH. Heinemann.
- Grabe, W. & Stoller, F.I. (2002). *Teaching and Researching Reading*. Harlow, Essex: Pearson Education.
- Harmer, J. (2007a). *How to Teach English*. Harlow. Longman.
- Harmer, J. (2007b). *The Practice of English Language Teaching*. Fourth Edition. Harlow: Longman.
- Hatch, E. & Farhady, H. (1982). *Research Design and Statistics. For Applied Linguistics*. Rowley: Newbury House Publishers.
- Hatch, E. & Lazaraton, A. (1991). *The Research Manual Design and Statistics for Applied Linguistics*. USA: Heink and Heink Publisher.

Mudasir, 2014

The use of shared reading strategy to improve student reading comprehension

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Heaton, J.B. (1990). *Writing English Language Test*. New ed. (Longman Handbooks for Language Teachers). Essex, England. Longman
- Herrell, A., & Jordan, M. (2004). *Fifty Strategies for Teaching English Language Learners*. Upper Saddle River, NJ: Merrill/Prentice hall.
- Holdaway, D. (1979). *Foundations of Literacy*. Auckland, New Zealand: Ashton Scholastic.
- Honchell, B., & Schulz, M. (2012). Engaging Young Readers with Text through Shared Reading Experiences. *Journal of Inquiry & Action in Education*, 4(3). Retrieved November 09, 2012 from <http://digitalcommons.buffalostate.edu/cgi/viewcontent.cgi?article=1045&context=jiae>
- Hood, S., Solomon, N., & Burns, A. (1996). *Focus on Reading; New Edition*. Sydney: National Centre for English Language Teaching and Research; Macquarie University.
- Hu, C.F. (2005). How Much You Learn from Shared Reading May Depend on How Sensitive You are to the Sound Structure. *Electronic Journal of Foreign Language Teaching* 2005, Vol. 2, No. 1, pp. 4-15. Retrieved October 22, 2012 from <http://e-flt.nus.edu.sg/v2n12005/hu.pdf>.
- Hudson, T. (2007). *Teaching Second language Reading*. Oxford: Oxford University Press.
- Hughes, J.M. (2007). Teaching Language and Literacy, K-6: Reading Process. Retrieved October, 14, 2013, from <http://faculty.uoit.ca/hughes/Reading/ReadingProcess.html#c4>
- Hughes, A. (2003). *Test for language teachers: Second Edition*. Cambridge; Cambridge University Press.
- Hyland, F.G. (2008). A musical approach to shared reading: The effects upon English vocabulary acquisition in an Arabic environment. Retrieved October 22, 2012 from www.interactinclass.com/wp-content/uploads/2012/02/a_musical_approach_to_shared_reading_web.pdf
- Joyce, B., Weil, M., & Calhoun, E. (2011). *Models of Teaching: Eight Edition*. Boston: Person Education, Inc.
- Justice, L.M., Kaderavek, J., Bowles, R., & Grimm, K. (2005). Language Impairment, Parent-Child Shared Reading, and Phonological Awareness : A

Mudasir, 2014

The use of shared reading strategy to improve student reading comprehension

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Feasibility Study. *Topics in Early Childhood Special Education* 2005 25: 143. DOI: 10.1177/02711214050250030201.

Kalyani, A. (n.d). What are the Advantages and Disadvantages of Shared Reading? Retrieved January, 14, 2014, from http://www.ehow.com/info/8452224_advantages-disadvantages-shared-reading.html.

Karno To and Wibisono (2004). ANATES V.4.0.9. Software. Available online at <http://downloads.ziddu.com/download/14174553/Anatesv4.zip.html/eng> Retrieved on 24 Januari 2013.

Kim, J.E., & Anderson, J. (2008). Mother-child shared reading with print and digital texts. *Journal of Early Childhood Literacy* 2008 8: 213. DOI: 10.1177/1468798408091855.

Korat, O., & Or, T. (2010). How New Technology Influences Parent--child Interaction: The Case of e-book Reading. 2010 30: 139 *First Language*. DOI: 10.1177/0142723709359242.

Kusumaningtyas, A. (2007). Pengaruh Bacaan Bersama (Shared Reading) Terhadap Domain Inside-Out dalam Literasi Emergen. (An Essay, Universitas Diponegoro Semarang, 2007). Retrieved October 22, 2012 from [http://eprints.undip.ac.id/10666/1/PENGARUH_PEMBACAAN_BERSAMA_\(SHARED_READING\).pdf](http://eprints.undip.ac.id/10666/1/PENGARUH_PEMBACAAN_BERSAMA_(SHARED_READING).pdf)

Kvale, S. (1996). *Interviews an Introduction to Qualitative Research Interviewing*. London: Sage Publications, Inc.

Laakso, M.L, Poikkeus, A.M., Eklund, K., & Lyytinen, P. (2004). Interest in early shared reading: Its relation to later language and letter knowledge in children with and without risk for reading difficulties. *First Language* 2004 24: 323. DOI: 10.1177/0142723704046041.

Leou, Y.M., Chen, M.Z., Huang, Y.G., Chen, C.T. (2009). The influences of shared reading on students' reading comprehension and reading motivation in a rural elementary school in Taiwan. *International Conference on Primary Education 2009*. Hongkong. Retrieved October 22, 2012 from <http://www.ied.edu.hk/primaryed/e-proceedings/fullpaper/RN156.pdf>

Leyva, D., Sparks, A., & Reese, E. (2012). The Link Between Preschoolers' Phonological Awareness and Mothers' Book-Reading and Reminiscing Practices in Low-Income Families. *Journal of Literacy Research* 2012 44: 426. DOI: 10.1177/1086296X12460040.

Mudasir, 2014

The use of shared reading strategy to improve student reading comprehension

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Liamputtong, P. (2009). *Qualitative research Methods*. Third Edition. South Melbourne, Australia: oxford University Press.
- Linse, C.T. (2005). *Practical English Language Teaching Young Learners*. New York. McGraw-Hill.
- Lynch, B.K. (2003). *Language Assessment and Programme Evaluation*. Edinburgh; Edinburgh University Press.
- McGinnis, D.J. & Smith, D.E. (1982). *Analyzing and Treating Reading Problem*. New York: Macmillan Publishing.
- Medina, S.L. (2008). A Guide to Teaching Reading Explained Using a Lesson about Coffee. *The Internet TESL Journal*, Vol. XIV, No. 6, June 2008. <http://iteslj.org/>
- Mellard, D.F, Fall, E., & Woods, K.L. (2010). A path analysis of reading comprehension for adults with low literacy. *J Learn Disabil* 2010 43: 154. DOI: 10.1177/0022219409359345
- Moody, A.K., Justice, L.M., & Cabell, S.Q. (2010). Electronic versus traditional storybooks: Relative influence on preschool children's engagement and communication. *Journal of Early Childhood Literacy* 2010 10: 294. DOI: 10.1177/1468798410372162.
- Munggaran, H. (2013). Penerapan Metode Shared Reading Dalam Pembelajaran Membaca Teks Cerita Anak. (A thesis. Universitas Pendidikan Indonesia. Unpublished).
- Musthafa, B. (2008). *Teaching English to Young Learners: Principles & Techniques*. Bandung: Indonesia University of Education.
- Nation, I.S.P. (2009). *Teaching ESL/EFL Reading and Writing*. New York: Routledge.
- Nunan, D. & Bailey, K.M. (2009). *Exploring Second Language Classroom Research. A Comprehensive Guide*. Boston, MA: Heinle, Cengage Learning.
- Oppenheim, A.N. (1982). *Questionnaires Design and Attitude Measurement*. London: Henemann Educatioal Books, Ltd.
- Peeler, M.V., Sassine, B., Price, C., & Brillhart, C. (2012). Mothers' and fathers' guidance behaviours during storybook reading. *Journal of Early Childhood*

Mudasir, 2014

The use of shared reading strategy to improve student reading comprehension

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Literacy 2012 12: 415 originally published online 16 October 2011. DOI: 10.1177/1468798411417381.

Reading: Principles, Approaches, comprehension, and Fluency. (2008). Retrieved, July 14, 2013, from http://www.sagepub.com/upm-data/25792_Ch6.pdf

Renandya, W.A. (2007). The Power of Extensive Reading. *RELC Journal* 2007 38: 133. DOI: 10.1177/0033688207079578.

Rupp, A.A., Ferne, T., & Choi, H. (2006). How assessing reading comprehension with multiple-choice questions shapes the construct: a cognitive processing perspective. *Language Testing* 2006 23: 441. DOI: 10.1191/0265532206lt337oa

Safitri. (2012). Shared Reading Strategy Berbasis Multimedia dalam Pembelajaran Reading Comprehension di Sekolah Dasar. (A Thesis. Universitas pendidikan Indonesia. Unpublished).

Scanlon, D.M., Anderson, K.L., Sweeny, J.M. (2010) *Early Intervention for Reading Difficulties: the Interactive Strategies Approach*. New York: The Guilford Press.

Seliger, H.W., & Shohamy, E. (1989) *Second language Research Method*. Hongkong: Oxford University press.

Serravallo, J. (2010). *Teaching Reading in Small Groups. Differentiated Instruction for Building Strategic, Independent Readers*. Portsmouth, NH: Heinemann.

Setiadi, R. (2010). Self-Efficacy in Indonesian Literacy Teaching Context: A Theoretical and Empirical Perspective. Bandung: Rizqi Press.

Shared Reading (2013). Retrieved on Wednesday, October 30, 2013 from http://en.wikipedia.org/wiki/Shared_reading

Shared Reading: Learn What Works. (n.d). Retrieved October 22, 2012 from <http://www.aea267.k12.ia.us/english-languagearts/reading/phonics/shared-reading/>

Slavin, R.E. (1995). *Cooperative Learning: Theory, Research and Practice*. Massachusetts: A Simon and Schuster Company Needham Heights.

Snow, C. (2003). Reading for Understanding: toward an R&D Program in Reading Comprehension. Santa Monica: Rand.

Mudasir, 2014

The use of shared reading strategy to improve student reading comprehension

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Suarman, A. (2013). The effects of Student Team-Achievement Division Cooperative Learning and Direct Instruction on Students' Reading Comprehension. A Mixed Method Study at Grade VIII of a Junior High School, Banten. (A Thesis, Indonesia University of Education 2013. Unpublished)
- Suh, Y. (2005) Teaching English Reading in Three-part Reading Model. *Journal of English and American Studies Vol.4, 2005*. Retrieved October, 14, 2013 from <http://jeas.co.kr/sub/cnt.asp?num=37&volnum=4>
- Suherdi, D. (2013). *Buku Pedoman Penyelenggaraan Pendidikan Profesi Guru Bahasa Inggris*. Buku Ajar Pemantapan Kompetensi Akademik. 3.1. Bandung: Celtics Press
- Syafri, M. (2011). The Use of Authentic EFL Reading Materials in Teaching reading. An Experimental Study at a Senior High School in Sarolangun Regency Jambi Province (A Thesis, Indonesia University of Education, 2012. Unpublished)
- Tierney, R.J., Readence, J.E., Dishner, E.K. (1990). *Reading Strategies and Practices: A Compendium*. Massachusetts. Allyn and Bacon.
- Tompkins, G. (1997). *Literacy for the 21st Century*. Upper Saddle River, NJ: Merril/Prentice hall.
- Ukrainetz, T.A., Cooney, M.H., Dyer, S.K., Kysar, A.J., & Harris, T.J. (2000). An investigation into teaching phonemic awareness through shared reading and writing. *Early Childhood Research Quarterly, 15*(3), 331–355. ISSN: 0885-2006.
- Wallace, C. (1993). *Reading*. Oxford: Oxford University Press.
- Ziolkowski, R.A., & Goldstein, H. (2008). Effects of an Embedded Phonological Awareness Intervention During Repeated Book Reading on Preschool Children With Language Delays. *Journal of Early Intervention* 2008 31: 67. DOI: 10.1177/1053815108324808.

Online Resource

<http://www.education.com/reference/article/reading-comprehension-factors/>.
Accessed on May 15, 2014.

Mudasir, 2014

The use of shared reading strategy to improve student reading comprehension
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Mudasir, 2014

The use of shared reading strategy to improve student reading comprehension

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu