

Yulita Estin Prihandini, 2014
STUDENTS’ PERCEPTION ON READING STRATEGIES FOR IMPROVING READING COMPREHENSION
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

REFERENCES

Adam, J. M. (1990). Beginning to Read: Thinking and Learning About Print.

Cambrigde: MIT Press.

Aeny, Medina. (2009). Students’ Reading Strategies and Their Achievement in

Reading Comprehension. Bandung: Indonesia University of Education.

Alan, S. and Gary, J. (2011). Perception, Attribution, and Judgement of Other.

Organizational Behaviour: Understanding and Managing Life at Work vol. 7 .

[online]. Availbale at:

file:///G:/ /students’%20perception%20on%20reading%20strategies%20for%

20improving%20reading%20comprehension%20NEW/Perception%20-

%20Wikipedia,%20the%20free%20encyclopedia.htm(Barton,

1997)(Bernstein)(N. Bricki and J. Green, 2007)(Brown, 2001)(Brown,

Principle of Language Learning and Teaching, 5th ed, 2007)(Carrel, 1998).

[10
th

September 2014].

Alwasilah, A. C. (2002). Pokoknya Kualitatif: Dasar-dasar Merancang dan

Melakukan Penelitian Kualitatif. Jakarta: Pustaka Jaya.

Anderson, J., Durston, B. H., and Poole, M. E. (1990). Efficient Reading: A Practical

Guide. Sydney: McGraw-Hill Book Company.

Arikunto, S. (2010). Dasar-Dasar Evaluasi Pendidikan (Edisi Revisi). Jakarta: PT.

Bumi Aksara.

Arikunto, S. (2010). Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta: PT.

Bumi Aksara.

Barton, J. L. (1997). Addressing the Literacy Crisis: Teaching Reading in the Content

Areas. NASSP Bulletin, 81(587), 22-30.

Bernstein, Douglas A. (5 March 2010). Essentials of Psychology. Cengage Learning.

pp. 123–124. ISBN 978-0-495-90693-3. Retrieved 25 March 2011.

Bricki, N. and Green, J. (2007). A Guide to Using Qualitative Research Methodology.

http://books.google.com/books?id=rd77N0KsLVkC&pg=PA123
http://en.wikipedia.org/wiki/International_Standard_Book_Number
http://en.wikipedia.org/wiki/Special:BookSources/978-0-495-90693-3

Yulita Estin Prihandini, 2014
STUDENTS’ PERCEPTION ON READING STRATEGIES FOR IMPROVING READING COMPREHENSION
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Brown, H. D. (2001). Teaching by Priciple: An Interactive Approach to Language

Pedagogy, 2nd ed. New York: Longman.

Brown, H. D. (2007). Principle of Language Learning and Teaching, 5th ed. New

York: Pearson Education.

Byrnes, H. (1998). Reading in the Beginneninh and Intermediate College Foreign

Language Class. [online]. Available at :

http://www.nclrc.org/essentials/reading/reindex.htm. [10
th

 June 2014].

Carrel, P. L. (1998). Introduction in P. L. Carrel, J. Devine & D. E Heskey (Eds),

Interactive Approaches to Second Language Reading (pp. 1-5) . Cambridge:

Cambridge University Press.

Cherry, K. (2014). Perception and the Perceptual Process. . [online]. Available at:

file:///G:/ /students’%20perception%20on%20reading%20strategies%20for%

20improving%20reading%20comprehension%20NEW/What%20Is%20Perce

ption%20%20Introduction%20to%20the%20Perceptual%20Process.htm. [10
th

September 2014].

Cole, R. W. (2008). Educating Everybody's Children: Diverse Teaching Strategies

for Diverse Students, Revised and Expanded 2nd ed. Virginia: Association for

Supervision and Curriculum Development (ASCD).

Collins, Norma D. (1996) Motivating Low Performing Adolescent Readers. [online].

Available at: http://reading.indiana.edu/ieo/digest/d112.html

Deci, E. L., & Ryan, R. M. (1985). Self-Determination Theory: An Approach to

Human Motivation and Personality. New York: Plenum.

Dornyei, S. R. (2008). Research methods in applied linguistics. Oxford: Oxford

University Press.

Edmunds, K.M. & Bauserman, K.L. (2006). What teachers can learn about reading

motivation through conversations with children. The Reading Teacher, 59(5),

414-424.

http://www.nclrc.org/essentials/reading/reindex.htm

Yulita Estin Prihandini, 2014
STUDENTS’ PERCEPTION ON READING STRATEGIES FOR IMPROVING READING COMPREHENSION
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Hardiani, R. F. F. (2011). STUDENTS’ READING STARTEGIES AND THIER

READING COMPREHENSION. Bandung: Indonesia University of

Education.

Harris, Albert J. and Edward. (1975). How to Increase Reading Ability; A Guide to

Developmental and Remedial Methods. New York: Longman.

Harmer, J. (2001). How to Teach English, Seventh Impression. Malaysia: Longman.

Harmer, J. 2007.The Practice of English Language Teaching. England: Longman.

Hayes, D. A., & Tierney, R. J. (1982). Developing readers; knowledge through

analogy. Reading Research Quarterly, 17, 256-280.

Keefe, C H. 1996 “Reducing Reading Stress”. Literature Circles:. Vol. 30, No. 30.

Cambrigde USA. Blackwell Publisher.

Keith R., Barbara F., Charles P., David P., and Mark S. (November 2001). “How

Psychological Science Informs the Teaching of Reading.” Psychological

Science in the Public Interest
2
(2): 31-74

Kauffman, G (2006). Authoring Ourselves as Readers and Writers. Language Arts.

83, 502.

Maher, S. 2000. Teacher’s and Students’Perception of the Impact of Content Literacy

Strategy Instruction on Teaching and Learning. University of North Texas.

McKenna, M.C. and Stahl, K. A. D. (2009) Assessment for Reading Instruction (2nd

ed.). New York: Guilford.

Mehigan, G. (2009) Word Knowledge and Vocabulary Development. In The

Changing Landscapes of Literacy – Building Best Practice. St. Patrick’s

College : Reading Association of Ireland.

Mellenbergh, G.J. (2008). Chapter 10: Tests and Questionnaires: Construction and

administration.Huizen, The Netherlands: Johannes van Kessel Publishing.

Yulita Estin Prihandini, 2014
STUDENTS’ PERCEPTION ON READING STRATEGIES FOR IMPROVING READING COMPREHENSION
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Neuman, W L. 2000. Social research method-Qualitative and quantitative

approaches.Allyn and Bacon Pub (4
th

ed).

Nur, C. (2004). English language teaching in Indonesia: Changing policies and

practical constraints. In W. K. Ho & R. Y. L. Wong (Eds.), English langauge

teaching in East Asia today (pp. 178–186). Singapore: Eastern Universities

Press.

Oxford, R. L. (1990). Language Learning Strategies: What Every Teacher Should

Know. New York: Heimle & Heinle Publishers, a division of Wadsworth, Inc.

Pardo, Laura S. “What Every Teacher Needs to KnowAbout Comprehension” in The

Reading Teacher. Nov.2004. pages 272-281.

Pressley, M., & Hilden, K. (2002). How can children be taught to comprehend text

better? In M.L. Kamil, J.B. Manning, & H.J. Walberg (Eds.), Successful

reading instruction: Research in educational productivity (pp. 33–51).

Greenwich, CT: Information Age.

REBORN groups. 2013. Penelitian Mengenai Minat Baca di

Indonesia.Fikomreborn.info/?page_id=115. 25
th

Macrh 2014.

Schacter, Daniel. 2011. Psychology.Worth Publisher

Sherry Berkeley. 2009. “Reading comprehension strategy instruction and attribution

retraining for secondary students with disabilities”. Dissertation Abstract:

Humanities and Social Sciences 68 (3-A): 949.

Sincero, Sarah Mae. (2013). Perception.[online]. Availabe at:

https://explorable.com/perception. [10
th

 June 2014]

Slameto. 2010. BelajardanFaktor-Faktor yang Mempengaruhinya. Jakarta: PT.

RinekaCipta.

Stevens, K. C. (1980). The effects of background knowledge on the reading

comprehension of ninth graders.Journal of Reading Behavior, 12, 151-154.

https://explorable.com/users/sarah
https://explorable.com/perception

Yulita Estin Prihandini, 2014
STUDENTS’ PERCEPTION ON READING STRATEGIES FOR IMPROVING READING COMPREHENSION
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Sugiyono. (2008). Metode Penelitian Pendidikan. Bandung: Alfabeta

Sunggingwati, D. (2001). Reading questions of junior high school English textbooks.

Unpublished master’s thesis, Universitas Negeri Malang, Malang, Indonesia.

Taylor, B. M., Pearson, P. D., Peterson, D. S., & Rodriguez, M. C. (2003).Reading

growth in high-poverty classrooms: The influence of teacher practices that

encourage cognitive engagement in literacy learning. Elementary School

Journal, 104(1), 3-28.

Tompkins, G.E. 2011.Literacy in the early grades: A successful start for prek-4

readers (3
rd

 edition). Boston: Pearson.

Ulanoff, S, H, Quiocho, A, Roche, J, &Yaegle, M (2000). A Classroom Inquiry into

Elementary Students' Notions about Reading. Teacher Education Quarterly,

27, 59-68.

Westwood, P. 2008. What Teachers Need to Know About Readingand Writing

Difficulties. Victoria: ACER Press.

Wolfe, P. and Nevills, P. 2004. Building the Reading Brain.Thousand Oaks, CA:

Corwin Press.

Wu, H & Volker, L. (2009).The Use of Theory in Qualitative Approaches to

Research: Application in End-of-life Studies. Retrieved April 28, 2013

www.ebcohost.com

Zimmerman, C. & Hutchins, C. (2003).7 keys to comprehension. New York, NY:

Three Rivers Press.

Wiryodijoyo, S. (1989). Membaca: Strategi, Pengantar dan Tehniknya. Jakarta:

Departemen Pendidikan dan Kebudayaan, Direktoral Jenderal Pendidikan

Tinggi.

http://www.ebcohost.com/

