

BIBLIOGRAPHY

- Al-Makhzoomi, K. (2012). The Effect of Reciprocal Teaching Procedure (RTP) on enhancing EFL students' Reading Comprehension Behavior in a University Setting. *International Journal of Humanities and Social Science*. 2012. 2(5), P.279-290. Available online on www.ijbssnet.com.
- Ahmadi, M.R., Ismail, H.N., & Abdullah, M.K.K. (2013). Goals of Reciprocal Teaching Strategy Instruction. *The International Journal of Language Learning and Applied Linguistics World*. 2(1) p.18-27.
- Almasi, J.F. (2003). *Teaching Strategies Processes in Reading*. London: Guilford Press.
- Anderson, R. (2007). *Thematic Content Analysis (TCA)*. Descriptive Presentation of Qualitative Data. At <http://www.wellknowingconsulting.org>
- Astika, G. (2007). Material Development for Reading Comprehension: an Interactive Model. *Reading in Language Teaching and Research*. Salatiga: Widayarsi.
- Astuti, W. (2013). *The Use of Reciprocal Teaching Method to Improve Students' Reading Comprehension at the Eighth Grade of SMPN 9 Purworejo in the Academic Year 2012/2013*. At ejournal.umpwr.ac.id/index.php/scripta/article/download/547/537
- Berry, J.H. (2005). *Level of Reading Comprehension*. Available online at www.sc4.edu.
- Blachowicz, C. & Ogle, D. (2008). *Reading Comprehension: Strategies for Independent Learners*. New York: The Guilford Press.
- BNSP (Badan Standar Nasional Pendidikan). (2011). Peraturan No.0011/BNSP/XII tentang prosedur Operasi Standar Ujian Nasional Sekolah Menengah Pertama, Madrasah dan Ujian Nasional, Sekolah Menengah Pertama Luar Biasa, Sekolah Menengah Atas, Madrasah Aliyah, Sekolah Menengah Atas Luar Biasa, dan Sekolah Menengah Kejuruan Tahun Pelajaran 2011/2012.
- Brasell, D. & Rasinski, T. (2008). *Comprehension that Works: Taking students beyond Ordinary Understanding to Deep Comprehension*. Huntington Beach: Shell Education.
- Brown, A.L., & Campione, J.C. (1996). Theory and design of Learning Environments. *Innovations in Learning: New Environments for Education*. Mahwah, NJ: Erlbaum.

- Brown, J.D. (1988). *Understanding Research in Second Language Learning: A teacher's guide to statistics and research design*. New York: Cambridge University Press.
- Brown, H.D. (2004). *Language Assessment: Principal and Classroom Practices*. New York: Pearson Education, Inc.
- Brown, H.D. (2001). *Teaching by Principles: An Interactive Approach to Language Pedagogy*. New York: Pearson Education, Inc.
- Bruer, J. T. (1993). *The Mind's Journey from Novice to expert: If we know the route we can help students negotiate their way*. At eric.ed.gov/?id=EJ468083. Accessed on 6th March 2014.
- Bukhori, A. (2008). *Bahasa Inggris untuk SMA Kelas IX IPA/IPS*. Jakarta: Pusat Perbukuan Departemen Pendidikan Nasional.
- Carlisle & Rice.(2002). *National Institute for Literacy 2001 RAND Reading Study Group*.
- Carter, R., and Long, M.N. (1991). *Teaching literature*. New York: Longman Inc
- Cendikia, T.A., Setiawan, O., Hanifah, H. and Saspadia, F. (2013). *Saat Saat Jelang Ujian Nasional Bahasa Inggris 2013/2014 Untuk SMA/MA*. Bandung: PT Srikandi Empat Widya Utama.
- Choo, T.O.L., Eng, T.K., and Ahmad, N. (2011). Effects of Reciporcal teaching Strategies on Reading Comprehension. *The Reading Matrix*. 11(2).P.140-149.
- Chrilly, R. (2002). *My read, Strategies for Teaching Reading in the Middle Years: Three stages of reading*. Available at http://www.myread.or.guide_stage.htm
- Cohen, L. & Manion.L. (1985). *Research Methods in Education*. London: Croom Helm.
- Collins, A. (). *Cognitive Apprenticeship*. At ocw.metu.edu.tr/mod/.../view.php?id. Accessed on 5th March 2014.
- Collins, A., Brown, J.S., & Newman, S.E. (1989). *Theory Name: Cognitive Apprenticeship*. At web.cortland.edu/frieda/id/IDtheories/37.html. Accessed on 5th March 2014
- Cox, C., and Many, J. E. (1992). Toward an Understanding Aesthetic Response to Literature. *Language Arts*. 69(1).

- Cresswell, J. W. (2007). *Qualitative Inquiry & Research Design: Choosing among five approaches*. California: Sage Publications
- Derewianka, B. (2004). *Exploring How Texts Work*. Newtown: PETA.
- Dornyei, Z. (2010). *Questionnaires in Second Language Research*. New York: Lawrence Erlbaum Associates, Inc.
- Emilia, E. (). *References about Qualitative and Quantitative Research*. Bandung: Program Studi pendidikan B. Inggris UPI.
- Emilia, E. (2000). *Research Method in Education*. FPBS Universitas Pendidikan Indonesia.
- Emilia, E. (2005). A Critical Genre-based Approach to Teaching Academic Writing in a Tertiary EFL Context in Indonesia. A dissertation in The University of Melbourne: unpublished.
- Emilia, E. (2009). *Menulis Tesis dan Disertasi*. Bandung: Alfabeta.
- Emilia, E. (2011). *Data Collection Technique*. Jakarta: The Training on Research Methodology for Foreign Language Teachers SEAMEO Regional Center for QITEP.
- Emilia, E. (2011). *Pendekatan Genre-Based dalam Pengajaran Bahasa Inggris: Petunjuk untuk Guru*, Bandung: RIZQI press.
- Fraenkel, J.R & Wallen, N. (2012). *How to Design and Evaluate Research in Education*. New York: The McGraw-Hill Companies, Inc.
- Freihat, S and Al-Makhzoomi, K. (2012). The Effect of the Reciprocal teaching Procedure (RTP) on enhancing EFL Students' Reading comprehension Behaviour in a University Setting. *International Journal of Humanities and Social Science*. 2(5).
- Fuhler, C.J. (1994). Response Journals: Just One More with feeling. *Journal of Reading*, 37(5), 400-405.
- Gambrell, L.B., & Koskinen, P.S. (2002). *Imagery: A Strategy for Enhancing Comprehension*. In *Comprehension Instruction: Research-based Best Practices*, ed. www.pacificlearning.com/pl/PDF/con-research.pdf. Accessed at 25th September 2012.
- Gibbons, P. (2002). *Scaffolding Language, Scaffolding Learning: Teaching second language learners in mainstream classroom*. Portsmouth: Heinemann.

- Grabe, W & Stoller, F.L. (2002). *Teaching and Researching Reading*. Harlow: Longman.
- Hartman, H. (1997). Reciprocal Teaching. *Human Learning and Instruction*. At <http://www.scribd.com/doc/135706129/Reciprocal-Teaching>.
- Hartono.(2012). *Statistik untuk Penelitian*. Pekanbaru: Pustaka Pelajar.
- Hasan, B. (1994). *The Effect of Reciprocal Teaching of Comprehension Strategies on the Reading Abilities of EFL Students at Kuwait University*. Doctoral dissertation in University of Colorado. Unpublished
- Hasney, J.M. and Connors, D.J. (2003). Learn from our journey: Reciprocal teaching action research. *International Reading Association*.p.224-232.
- Hatch, E. and Farhady, H. (1982). *Research Design and Statistics For Applied Linguistics*.New York: Newbury House Publishers, Inc
- Hatch, E. and Lazarson, A. (1991). *The Research Manual: Design and Statistics for Applied Linguistics*. Boston, Massachusetts: Heinle & Heinle Publisher.
- Heaton, J.B. (1988). *Writing English Language Tests*. London: Longman Group UK Limited.
- Hoiem, T. & Lunderberg, I. (2000). *Dyslexia: From theory to Intervention*. Dordrecht: Kluwer.
- Hudson, T. (2007). *Teaching Second Language Reading*. Oxford: Oxford University Press.
- Irwin, J.W. (1991). *Teaching Reading Comprehension Process*. Englewood Cliffs, NY: Prentice Hall
- Jafarogohar, M., Soleimani, H., and Soleimani, Z. (2013) The Effects of Reciprocal teaching vs Think-Aloud on Reading Comprehension of Pre-intermediate Students in Iran. *International Journal of English and Education*.2 (1).Available on line at www.ijae.org.
- Jaya, C. (2013). *Reciprocal Teaching: An Appropriate Sequence of the Four Strategies in Teaching EFL Reading*. Proceeding Conaplin 6.Language Center of UPI Bandung.
- Kendal. (2012). Attitude Theory-Essay. At <http://www.studymode.com/essays/Attitude-Theories-Essay-902563.html>.Accessed at 23rd May 2014.

- Klingner, J.K, Vaughn, S & Boardman, A. (2007). *Teaching Reading Comprehension to Students with Learning Difficulties*. London: The Guilford Press.
- Kusnadi. (2009). *Improving Students' Reading Skill Through Interactive Approach*. Bandung: Thesis in FPBS Indonesia University of Education. Unpublished.
- Lenski, S., and Lewis, J. (2008). *Reading Success for Struggling Adolescent Learners*. New York: The Guildford Press. Literacy Learning: the Middle Years.
- Liamputpong, P. (2009). *Qualitative Research Methods*. Sydney: Oxford University Press.
- MacLaughin, M., & Allen, M.B. (2002). *Guided comprehension: A Teaching Model for Grades 3-8*, Newark, DE: International Reading Association.
- May, C. (2010). *Explicit Instruction of Reading Strategies That Enable EFL Learners to Achieve Comprehension in Reading: The Case of Third Year Lycée Learners*. Available on bu.umc.edu.dz/theses/anglais/MAY1127.pdf
- Maxwell, J.A. (1996). *Qualitative Research Design: An Interactive Approach*. SAGE Publication Inc.
- McMillan, J.H., and Schumacher, S. (2001). *Fifth Edition Research in Education; A Conceptual Framework*. New York: Pricilla McGeelion.
- Meltzer, J. (2002). *Adolescent Literacy Resources: Linking Research and Practice*. Providence, RI: Lab at Brown University.
- Meyer, K. (2010). *Diving into Reading: Revisiting Reciprocal Teaching in the Middle Years*. Literacy Learning: *the Middle Years*. 18(1).
- Mikulecky, B.S. (2008). *Teaching Reading in Second Language*. New York: Pearson Education Inc
- Moore, D. W., Bean, T. W., Birdyshaw, D., & Rycik, J. A. (1999). *Supporting Young Adolescents' literacy learning*. Newark, DE: International Reading Association.
- Nasution, F. (2009). *The Implementation of Reciprocal Strategy in Teaching Reading Narrative texts, an experimental study at an Islamic Senior High school (MAN) in Medan*. Thesis in FPBS Indonesia University of Education: unpublished.

- National Behavior Support service (NBSS). (2012). *Reciprocal teaching: reading and learning strategy*. At http://www.nbss.ie/sites/default/files/publications/reiciprocal_teaching_strategy_handout_copy_2_0.pdf
- Nunan, D. (1992). *Research Methods in Language Learning*. Cambridge language teaching library. Cambridge: Cambridge University Press.
- Nuttal, C. (1996). *Reading Skills in a Foreign Language*. Oxford: Heineman.
- Oskamp, S. and Schultz, P. W. (2005). *Attitudes and Opinions*. London: Lawrence Erlbaum Associates.
- Oczkus, L.D. (2005). *Reciprocal teaching Strategies at Work: Improving Reading Comprehension, Grades 2–6 Videotape Viewing Guide and Lesson Materials*. International Reading Association. At www.reading.org. Accessed on 20th October 2013.
- Oczkus, L.D. (2003). *Reciprocal Teaching at Work: Strategies for Improving Reading Comprehension*. Newark, DE: International Reading Association.
- Oczkus, L.D. (2010). *Surefire Ways to Engage Students and Improve Comprehension: Guidelines and Top 5 Comprehension Strategies*. At www.reading.org
- Palincsar, A.S & Brown, A.L. (1984). Reciprocal Teaching of Comprehension-Fostering and Comprehension-Monitoring Activities. *Cognition and Instruction*. 1(2) p.117-175.
- Palincsar, A.S., Ransom, K., & Derber, S. (1989). Collaborative Research and Development of Reciprocal Teaching. *Educational Leadership*. 46(4).
- Panduan Anates. (2003). At http://www.academia.edu/7901157/Panduan_Anates_Kr-2003_PANDUAN_ANALISIS_TES_PILIHAN_GANDA
- Park, H. (2008). *Critical Review: The use of reciprocal teaching to improve reading comprehension of both normal-learning and learning disabled individuals in reading to learn stage*. At www.uwo.ca/fhs/lwm/ebp/reviews/.../Park,H.pdf
- Pressley, M. (1999). *Reading Instruction That Works: The Case for Balance Teaching*. New York: Guilford Press.
- Puntambekar, S. (2009). Scaffolding. *Education.com*. At <http://www.education.com/reference/article/scaffolding/>. Accessed on 6th March 2014.

- Reciprocal Teaching*.(1993). Division of Language Arts/Reading. At www.sanchezclass.com/.../CRRP%20Companion...
- Ridha, N.S.A. (2012) The Effect of EFL Learners' Mother Tongue on Their Writings in English.: An Error analysis study. *Journal of the College of Arts University of Basrah*, 60, 22-45.
- Rohim, F. (2009).*Teaching Reading*.Suplement Module MGMP- BERMUTU. Jakarta: Ministry of Education Department of Indonesia.
- Rosenshine, B., & Meister, C.E. (1993).*Center for the Study of Reading*.Illinois: University of Illinois.
- Sardiyanti, R. (2010). *Penerapan Model Pembelajaran terbalik (Reciprocal Teaching) untuk Meningkatkan Aktivitas Belajar Matematika Siswa*.Thesis.UIN Syarif Hidayatullah Jakarta. Unpublished
- Sarricoban, A. (2002). Reading Strategies of Successful Readers through the three Phase Approach. *The Reading Matrix*. 2 (3).
- Schwarz, N. (2001). *The Construction of Attitudes*. Intrapersonal processes (Blackwell Handbook of Social Psychology). Oxford: Blackwell.
- Setiyaningsih, A. (2013). The use of Three phases Techniques to Improve Students' Participation and Reading Comprehension in Narrative Text. *Journal of English Language Teaching*.2(2).Available on <http://journal.unnes.ac.id/sju/index.php/elt>.Accessed on 3rd July 2014.
- Seymour, J. R & Osana, H. P. (2003). Reciprocal Teaching Procedures and Principles: Two teachers' developing understanding. *Teaching and Teacher Education*. 19 (1) p. 325-344. [www. Elsevier.com/locate/tate](http://www.Elsevier.com/locate/tate). Accessed on 20th October 2013.
- Shira, S.C. (2004). SOAR to Success Reciprocal Teaching Strategies and Their Effect on Reading Comprehension. *Wisdom of Practice: An Online Journal of Action Research*.
- Silverman, D. (2005).*Doing Qualitative Research: A Practical Handbook*. London: Sage Publications Ltd.
- Slavin, R.E. (1995): *Cooperative Learning: Theory, research and practice*. Massachusetts: A Simon and Schuster Company Needham Heights.
- Snow, C.E. (2002). *Reading for Understanding: toward a research and development program in reading comprehension*. RAND Education.
- Solorzano, R.W. (2008). High States Testing: Issues, Implications and Remedies for English Language Learners. *Review of Educational Research*.78 (2).At <http://rer.aera.net>.Accessed on 20th September 2013.

- Stricklin, K. (2011). Hands-on Reciprocal teaching: A Comprehension Technique. *The Reading Teaches*, 64(8), pp. 620-625.
- Suarman, A. (2013). *The Effect of Student Team-Achievement Division Cooperative Learning and Direct Instruction on Students' Reading Comprehension Levels*. Thesis in FPBS Indonesia University of Education: unpublished.
- Suherdi, D. (2012). *Towards the 21st Century English Teacher Education: An Indonesian Perspective*. Bandung: Celtic Press.
- Suherdi, D. (2013). *Buku Pedoman Penyelenggaraan Pendidikan profesi Guru Bahasa Inggris*. Bandung: Celtic Press.
- Sukamadinata, N.S. (2011). *Metode Penelitian Pendidikan*. Bandung: Remaja Rosdakarya.
- Thai, M.D. (2009). *Text-based Language Teaching*. A TESOL/TESL/Literacy resource book in the text-based approach. Sydney: Mazmania Press.
- Tomlinson, B. (1998). *Material Development in Language Teaching*. Cambridge: Cambridge University Press.
- Toprak, E.L., & Almacioglu, G. (2009). Three reading Phases and Their Application in the Teaching of English as a Foreign Language in Reading Classes with Young Learners. *Journal of Language and Linguistic Studies*.5(1).
- Tsong, C. (2001). *Learning reading*
stratcd1.edb.hkedcity.net/cd/.../0607/0607_ **Teaching**Album_Literacy.pdf
- Vacca, R.T., & Vacca, J.A.L. (1999). *Content Area Reading*. Literacy and Learning across the Curriculum. New York: Addison Wesley Educational Publisher Inc.
- Vale, D. & Feunteun, A. (2009). *Teaching Children English: A Training Course for Teachers of English to Children*.
- Wallace, C. (1993). *Reading*. Oxford: Oxford University Press.
- Westwood, P. (2001). *Reading and Learning Difficulties: Approaches to Teaching and Assessment*. Australia: The Australian Council for Educational.
- Wisaijorn, P. (2003). *Strategy Training in the Teaching of Reading Comprehension*; Does it work for students whose first language is not English? Bruce ACT, University of Canberra. <http://trove.nla.gov.au/version/166847374>. Accessed at 24th October 2013.

Wittig, A.F. (2001). *Theory and Problems of Introduction to Psychology*. New York: McGraw-Hill

Wong, B.Y.L., and Jones, W. (1982). Increasing Meta-comprehension in Learning Disabled and Normally Achieving Students through Self-questioning Training. *Learning Disability Quarterly*, 5(3).