

REFERENCES

- Al-Jawi, F. D. (2010). *Teaching the receptive skills: Listening and reading skills*. Umm Al Qura University. Retrieved from http://www.google.com/url?q=https://uqu.edu.sa/files2/tiny_mce/plugins/filemanager/files/4281126/lectures_of_Methodology_2/receptive_skills.pdf&sa=U&ei=T_DTVJaBF8K2mwXWroG4Ag&ved=0CCYQFjAD&sig2=L3piGKGGuuewnN9iGpADtow&usg=AFQjCNHOJsU-X0gq4GRCWYbkDkZVFxn9PA
- Astin, A. W. (1999). Student involvement: A developmental theory for higher education. *Journal of College Student Development*, 40(5), 518-529.
- Azwar, S. (2012). *Sikap manusia: Teori dan pengukurannya*. Yogyakarta: Pustaka Pelajar.
- Bachri, B. S. (2010). Meyakinkan validitas data melalui triangulasi pada penelitian kualitatif. *Jurnal Teknologi Pendidikan*, 10(1), 46-62. Retrieved from <http://jurnal-teknologi-pendidikan.tp.ac.id/meyakinkan-validitas-data-melalui-triangulasi-pada-penelitian-kualitatif.pdf>
- Badan Standar Nasional Pendidikan. (2006). Standar isi untuk satuan pendidikan dasar dan menengah: Standar kompetensi dan kompetensi dasar SMP/MTs. Retrieved from <http://www.slideshare.net/dijarambe/buku-standar-isi-smp1>
- Birova, I. L. (2013). Game as a main strategy in language education. *American Journal of Education Research*, 1(1), 7-11. DOI: 10.12691/education-1-1-2.
- Botha, H. L. (1990). Suggestopaedia in theory and practice. *Prelinguam*, 4, 1-122.
- Bowen, T. (n.d.). *Teaching approaches: What is suggestopedia?*. Retrieved from <http://www.onestopenglish.com/support/methodology/teaching-approaches/teaching-approaches-what-is-suggestopedia/146499.article>
- Brown, H. D. (2000). *Principles of language learning and teaching* (4th ed.). New York: Addison Wesley Longman, Inc.
- Brown, H. D. (2001). *Teaching by principles: An interactive approach to language pedagogy* (2nd ed.). New York: Addison Wesley Longman, Inc.
- Brown, H. D. (2003). *Language assessment: Principles and classroom practices*. New York: Addison Wesley Longman, Inc.
- Brown, T. J., & Suter, T. A. (2012). Exploratory, descriptive, and causal research designs. In T. & T. *Marketing research* (pp. 26-41). South-Western: Cengage Learning.
- Creswell, J. W. (2003). *Research design: Qualitative, quantitative, and mixed method approaches* (2nd ed.). California: Sage Publication.
- Creswell, J. W., & Plano Clark, V. L. (2006). *Designing and conducting mixed methods research*. Thousand Oaks, CA: Sage Publication. doi: 10.1177/1049731508318695
- Creswell, J. W. (2007). *Qualitative inquiry and research design: Choosing among five approaches* (2nd ed.). Thousand Oaks, CA: Sage Publication.
- Curtain, H. A., & Dahlberg, C. A. (2009). Characteristics of young learners. In *Languages and children: Making the match: New languages for young learners, grade K-8* (4th ed.) (pp. 1-30). Boston: Pearson.
- Dewi, R. K. (2012). *The advantages and disadvantages of teaching English using suggestopedia method*. Retrieved from <https://welovewriting>.

wordpress.com/2012/05/15/the-advantages-and-disadvantages-of-teaching-english-using-suggestopedia-method/

- Dobko, S. (2011). *Contextual risk and protective factors in early adolescent schooling: Predictors or multidimensional student engagement*. (Doctoral dissertation). Canada: University of Saskatchewan.
- Elliott, D., Polman, R., & McGregor, R. (2011). Relaxing music for anxiety control. *Journal of Music Therapy*, 48(3), 264-288.
- Finlay, K. A. (2006). *Quantifying student engagement: Research report*. National Center for Student Engagement.
- Frankel, R. M., & Devers, K. J. (2000). Study design in qualitative research—1: Developing questions and assessing resource needs. *Education for Health*, 13(2), 251-261.
- Fredricks, J. A., Blumenfeld, P. C., & Paris, A. H. (2004). School engagement: Potential of the concept, state of the evidence. *Review of Educational Research*, 74(1), pp. 59-109.
- Fredricks, J., McColskey, W., Meli, J., Mordica, J., Montrosse, B., & Mooney, K. (2011). *Measuring student engagement in upper elementary through high school: A description of 21 instruments*. (Issues & Answers Report, REL 2011–No. 098). Washington, DC: U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, Regional Educational Laboratory Southeast. Retrieved from <http://ies.ed.gov/ncee/edlabs>
- Furlong, M. J., & Christenson, S. L. (2008). Engaging students at school and with learning: A relevant construct for all students. *Psychology in the Schools*, 45(5), 365-368. doi: 10.1002/pits.20302
- Howard-Bender, K., & Mulcahy, C. M. (2007). Literature cyberlessons: Avenues for new literacies, critical literacy, and student engagement while reading. *New England Reading Association Journal*, 43(1), 23-29.
- Horwitz, E. K., Horwitz, M. B., & Cope, J. (1986). Foreign language classroom anxiety. *The Modern Language Journal*, 70(2), 125-132.
- Jeff. (2007). A critical review on suggestopedia. Retrieved from <http://jeffstar.blog.sohu.com/43920795.html>
- Jenkins, C. E. (2010). *The relationship between formative assessment and student engagement at Walters State community college*. (Doctoral dissertation). USA: ProQuest LLC.
- Johnson, D., & Blair, A. (2003). The importance and use of student self-selected literature to reading engagement in an elementary reading curriculum. *Reading Horizons*, 43(3), 181-202.
- Kuh, G. (2007). What student engagement data tell us about college readiness. *AAC&U*, 1-8.
- Kuh, G. H., Cruce, T. M., Shoup, R., & Kinzie, J. (2008). Unmasking the effects of student engagement on first-year college grades and persistence. *The Journal of Higher Education*, 79(5), 540-563. doi: 10.1353/jhe.0.0019
- Lai, Y., Tung, Y., & Luo, S. (2008). Theory of reading strategies and its application by EFL learners: Reflections on two case studies.

龍華科技大學學報 (*Longhua University of Science and Technology Journal*), 26(12), 153-168.

- Li, Y., Lerner, J. V., & Lerner, R. M. (2010). Personal and ecological assets and academic competence in early adolescence: The mediating role of school engagement. *J Youth Adolescence*, 39, 801-815. doi: 10.1007/s10964-010-9535-4
- Lozanov, G. (1978, December 11-16). *Suggestology and suggestopedia-theory and practice*. Paper presented at the Bulgarian National Commission for Unesco and the Bulgarian Ministry of People Education, Sofia. Paris: United Nations Educational, Scientific and Cultural Organization.
- Lozanov, G. (2005). *Suggestopaedia—desuggestive teaching communicative method on the level of the hidden reserves of the human mind*. Vienna: Author. Retrieved from www.google.com/url?sa=t&rct=j&q=suggestopaedia%20journal.pdf&source=web&cd=2&cad=rja&ved=0CDMQFjAB&url=http://www2.vobs.at/ludescher/pdf%2520files/SUGGESTOPAEDIA%2520%2520book.pdf&ei=SMlBUtyrCsi5rgfx7YBA&usg=AFQjCNHGTBabLV26liRrurfrECu8h6cHLVw&bvm=bv.52434380,d.bmk
- Lyons, L. M. (2008). *The integration of music with reading concepts to improve academic scores of elementary students*. (Doctoral dissertation). Fort Collins, Colorado: Colorado State University.
- MacLeod, M. (n.d.). Types of reading. Retrieved from <http://fis.ucalgary.ca/Brian/611/readingtype.html>
- Mateva, G. (1997). A portrait of the suggestopaedic teacher. *Teacher Development: An international journal of teachers' professional development*, 1(1), 57-67. doi: 10.1080/13664539700200005
- Maxwell, J. (2009). Designing a qualitative study. In J. L. Bickman & D. J. Rog (Eds.), *The sage handbook of applied social research methods* (pp. 214-253). USA: Sage Publication.
- Nezdařil, Bc. V. (2011). *Total Physical response and suggestopedia in deaf education*. (Diploma thesis). Masaryk University Brno.
- Pang, E. S., Muaka, A., Bernhardt, E. B., & Kamil, M. L. (2003). *Teaching reading*. France: SADAG, Bellegarde. Retrieved from <http://www.curtin.edu.au/curtin/dept/smec/iae>
- Rahmat, P. S. (2009). Penelitian kualitatif. *Equilibrium*, 5(9), 1-8.
- Register, D., Darrow, A., Standley, J., & Swedberg, O. (2007). The use of music to enhance reading skills of second grade students and students with reading disabilities. *Journal of Music Therapy*, XLIV(1), 23-37.
- Richards, J. C. & Rodgers, T. S. (1987). *Approaches and methods in language teaching*. Reino Unido: Cambridge University Press.
- Salyers, F., & McKee, C. (n.d.). *The young adolescent learner*. Retrieved from http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB8QFjAA&url=http%3A%2F%2Fwww.learner.org%2Fworkshops%2Fmiddlewriting%2Fimages%2Fpdf%2FW1ReadAdLearner.pdf&ei=3FBYVJGoK4vIuATA24L4AQ&usg=AFQjCNEQ4Sk32A4ZgAXLhCi2aqD_nBo7cw&sig2=Qeo8JZQxuY92wpXWNhmVkw

Maria Ratna Paramitha Dewi, 2015

STUDENT ENGAGEMENT: UTILISING SUGGESTOPAEDIA IN READING

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

- Saville-Troike, M. (2006). *Introducing second language acquisition*. United Kingdom: Cambridge University Press.
- Schaufeli, W.B. (2013). What is engagement? In C. Truss, K. Alfes, R. Delbridge, A. Shantz, & E. Soane (Eds.), *Employee engagement in theory and practice*. London: Routledge.
- Shernoff, D. J., Csikszentmihalyi, M., Schneider, B., & Shernoff, E. S. (2003). Student engagement in high school classrooms from the perspective of flow theory. *School Psychology Quarterly*, 18(2), 158-176.
- Shimbo, K. (2008). The effect of music, relaxation, and suggestion on tertiary students' affect and achievement in learning Japanese as a foreign language. *Australian Review of Applied Linguistics*, 31(2), 16.1–16.22. doi: 10.2104/aral0816
- Silor, A. C. (2012). Effectiveness of classical music as background in story video comprehension strategy among students with multiple intelligence. *International Journal of Information and Education Technology*, 2(5), 571-573.
- Skinner, E. A., & Belmont, M. J. (1993). Motivation in the classroom: Reciprocal effects of teacher behaviour and student engagement across the school year. *Journal of Educational Psychology*, 85(4), 571-581.
- Skinner, E. A., & Pitzer, J. R. (2012). Developmental dynamics of student engagement, coping, and everyday resilience. *Handbook of Research on Student Engagement*, XXVII(840), 21-44.
- Spiro, R. J. (1980). *Center for the study of reading*. Washington D. C.: The National Institute of Education.
- Strean, W. B. (2011). Creating student engagement? HMM: Teaching and learning with humor, music, and movement. *Scientific Research*, 2(3), 189-192. doi: 10.4236/ce.2011.23026
- Thabane, L., Ma, J., Chu, R., Cheng, J., Ismaila, A., Rios, L. P., ...Goldsmith, C. H. (2010). A tutorial on pilot studies: The what, why, and how. *BMC Medical Research Methodology*, 10(1), 1-10.
- Trowler, V. (2010). *Student engagement literature review*. Heslington, York: The Higher Education Academy.
- Vaezi, S. (March 23rd, 2006). *Theories of reading*. Retrieved from <https://www.teachingenglish.org.uk/article/theories-reading>
- Whitson, C., & Consoli, J. (2009). Flow theory and student engagement. *Journal of Cross-Disciplinary Perspectives in Education*, 2(1), 40-49.
- Yeasmin, S., & Rahman, K. F. (2012). 'Triangulation' research method as the tool of social science research. *BUP Journal*, 1(1), 154-163.
- Young, D. J. (1991). Creating a low-anxiety classroom environment: What does language anxiety research suggest?. *The Modern Language Journal*, 75(4), 426-439.