

BIBLIOGRAPHY

- Allan, M. (1985). *Teaching English with video*. Burnt Mill, Harlow Essex: Longman.
- Alessi, S. M., Trollip, S. R. (2000). *Multimedia for learning: Methods and development (3rd Edition)*. Massachusetts: A Pearson Education Company.
- Alwasilah, A. C. (2009). *Pokoknya kualitatif*. Jakarta: Pustaka Jaya.
- Anderson, M., & Anderson, K. (2003). *Text types in English 2*. Macmillan Education Australia PTY LTD.
- Baron, R. A. (1995). *Psychology*. Boston: Allyn Bacon.
- Bernstein, B. (1971). *Class, codes and control. Volume 1. Theoretical studies towards a sociology of language*. London: Routledge and Kegan Paul.
- Bello, T. (1999, August/September). New avenues to choosing and using videos. *TESOL Matters*, 9(4), 20.
- Borrás, I & Lafayette, R. C. (1994). Effects of multimedia courseware subtitling on the speaking performance of college students of French. *Modern Language Journal*, 78. 61-75.
- Brinton, D. M. (2001). *The use of media in language teaching*. In Celce – Murcia, M. (Ed.) Teaching English as a second or foreign language (459-475). Boston, MA: Heinle and Heinle.
- Brown, G., & Yule, G. (1983). *Teaching the spoken language*. New York: Cambridge University Press.
- Brown, H. D. (2001). *Teaching by principles: an interactive approach to language pedagogy*. Second Edition. White Plains, New York: Pearson Education.
- Brown, H. D. (2007). *Principles of language learning and teaching (5th ed)*. New York: Pearson Education Inc.
- Brown, J. W., Lewis, R. B., & Harclerode, F. F. (1977). *Audio Visual Instruction : Techniques, Media, and Methods*. New York: Mc Graw-Hill, Inc.
- Burkart, G. S. (1998). Spoken language: What it is and how to teach it. *ERIC*. Retrieved on March 19th, 2014 from <http://files.eric.ed.gov/fulltext/ED433722.pdf>

- Burt, M. (1999). *Using videos with adult english language learners*. Retrieved January 8th, 2015, from http://www.cal.org/caela/esl_resources/digests/video.html.
- Butt, D., Fahey, R., Feez, S., Spinks, S., & Yallop, C. (2000).. *Using functional grammar. An explorerer's guide*. (2nd ed). Sydney: National Centre for English Teaching and Research. Macquarie University.
- Callaghan, M., & Rothery. J (1988). *Teaching factual writing*. Sydney: Metropolitan East Disadvantaged Schools Program.
- Candlin, C. N. (Ed). (1981). *The communicative teaching of English. Principles and an exercise typology*. London: Longman.
- Canning-Wilson, C. (2000). Practical aspects of using video in the foreign language classroom. *The Internet TESL Journal*, 6(11). Retrieved May 28, 2014, from <http://iteslj.org/Articles/Canning-Video.html>.
- Carterete, J. P & Friedman A. (1972). *General psychology*. New Jersey: Little Field Adam.
- Christie, F. (1991). First and second-order registers in education. In E, Ventola. (Ed). *Functional and systemic linguistics. Approaches and uses*. New York: Mouton de Gruyter.
- Christie, F. (ed.). 1999. *Pedagogy and the shaping of consciousness*. London: Continuum.
- Cope, B., & Kalantzis, M. (1993). Introduction: How a genre approach to literacy can transform the way writing is taught. In Cope, B. and Kalantzis, M. (1993). (Eds). *The powers of literacy. A genre approach to teaching writing*. London: The Falmer Press.
- Cohen, J. M. (1981). *Guide to writing college papers*. New York: Simon & Schuster.
- Cruse, E. (2011). *Using educational video in the classroom: Theory, research and practice*. Retrieved May 29, 2014 from, <http://www.safarimontage.com/pdfs/training/usingeducationalvideointheclassroom.pdf>.
- Creswel, J. W (2008). *Research design: Qualitative, quantitative, mixed methods approaches*. (3rd ed). California : SAGE Publications, Inc.
- Deacon, B. & Murphey, T. (2001). Deep impact storytelling. *English Teaching Forum*, 39(4), 10-15.

- Denning, D. (1992). *Video in theory and practice: issues for classroom use and teacher video evaluation.* Retrieved May 29th, 2014, from <https://www.ebiomedia.com/downloads/VidPM.pdf>.
- Departemen Pendidikan Nasional (Depdiknas). (2006). *Kurikulum tingkat satuan pendidikan (KTSP).* Jakarta: Depdiknas.
- Desiderato, O., Howieson, D. B., & Jackson, J. H. (1976). *Investigating behavior: principles of psychology.* New York: Harver & Row Publishers.
- Derewianka, B. (1990). *Exploring how texts work.* Newtown: PETA
- Derewianka. (2003). Trends and issues in GBA. *RELC Journal*, 133 – 154.
- DSP (Disadvantaged School Program), New South Wales Department of School Education (1989). *A brief introduction to genre. Examples of six factual genres and their generic structure.* Sydney: Metropolitan East Disadvantaged Schools Program.
- Eggins, S. (2004). *An introduction to systemic functional linguistics. (2nd ed).* London: Continuum International Publishing Group.
- Eggins, S. & Slade, D. (1997/2004). *Analysing casual conversation.* London: Cassell.
- Ellis, R., & Childs, M. (1999). The effectiveness of video as a learning tool in on-line multimedia modules. *Journal of Educational Media*, 24(3), 217-223.
- Emilia, E. (2011). *Pendekatan Genre-Based Dalam Pengajaran Bahasa Inggris: Petunjuk untuk Guru.* Bandung: Rizqi Press.
- Erichah, S. (2011). *The Use Of Films As Media To Improve Students' Narrative Speaking* (A Classroom Action Research at IIB Class of MTs al-Hidayah NU 03 Kendal in The Academic Year of 2010/2011). (Thesis). IAIN wali songo Semarang Unpublished).
- ESL Teachers Boards, (2015), *The disadvantages of technology in classroom.* retrieved February 26, 2015, from <http://www.eslteachersboard.com/cgi-bin/tech/index.pl?read=136>.
- Fazey, M. (1999). *Guidelines to help instructors help their learners get the most out of video lessons.* Unpublished manuscript. (Available from Kentucky Educational Television, Lexington, KY).
- Faisal, S. & Mappiare, A. (1982). *Dimensi-dimensi psikologis.* Surabaya: Usaha Nasional.

- Feez, S. (2002). Heritage and innovation in second language education. In Johns, A. M. (Ed). *Genre in the classroom*. Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers.
- Feez, S., & Joyce, H. (1998). *Text-based syllabus design*. Sydney: National Centre For English Language Teaching and Research.
- Feldman, R. S. (1992). *Elements of psychology*. New York: McGraw-Hill, Inc.
- Fisher, D., & Frey, N. (2009). *Using video and film in the classroom*. International Reading Association. p. 1-10.
- Flowerdew, J., & Miller, L. (2005). *Second language listening theory and practice*. USA: Cambridge University Press.
- Fraenkel, R. J & Wallen, E. N (1993). *How to design and evaluate research in education*. New York: McGraw-Hill Book co.
- Gal, M. D., Gall, J. P., & Borg, W. R. (2003). *Educational research: An introduction* (7th ed). Boston, MA: Allyn and Bacon.
- Gebhard, J. G. (2006). *Teaching English as a foreign or second language: a self-development and methodology Guide* (2nd ed). Michigan: the University of Michigan.
- Gerlach, V. S., & Ely, D. P. (1980). *Teaching & media: A systematic approach*. Englewood Cliffs, New Jersey: Prentice-Hall, Inc.
- Gerot, L. & Wignell, P. (1994). *Making sense of functional grammar*. Sydney: Gerd Stabler.
- Gibbons, P. (2002). *Scaffolding language and scaffolding learning. Teaching second language learners in the mainstream classroom*. Portsmouth, NH: Heinemann.
- Grabe, W., & Kaplan, R. (1996). *Theory and practice of writing*. New York: Longman.
- Gower, R., Phillips, D., & Walters, S. (2005). *Teaching practice: A handbook for teachers in training*. Oxford: Macmillan Education.
- Halliday, M. A K, (1985). *An introduction to functional grammar*. London, Edward Arnold.
- Halliday, M. A. K. (1994). *An introduction to functional grammar* (2nd ed). London, Edward Arnold.
- Hammond, J. (1990). Teacher expertise and learner responsibility in literacy development. *Prospect*, 5(3). 39-51.

- Harmer, J (2001). *The practice of english language teaching (3rd ed)*. London: Longman.
- Harnad, S. (1987). *Categorical perception: The groundwork of cognition*. New York: Cambridge University Press.
- Harper, R. E., & Rogers, R. E. (1999). Using feature films to teach human development concepts. *Journal of Humanistic Counseling, Education and Development*, 38, 89-97.
- Hatch, E. M & Farhady, H. (1982). *Research design and statistics for applied linguistics*. Rowley, Massachusetts: Newbury House Publishers, Inc.
- Hatch, A. & Lazaraton, A. (2001). *The research manual: Design and statistics for applied linguistics*. Boston : Heinle & Heinle Publishers.
- Hefferman, N. (2005). *Watching movie trailers in the esl class*. Retrieved January 8th, 2015, from <http://iteslj.org/Lessons/Heffernan-MovieTrailers.html>.
- Heinich, R., Molenda, M., Russell, J. D., & Smaldino, S. E. (2002). *Instructional media and technology for learning*, (7th ed). New Jersey: Prentice Hall, Inc.
- Hilmansyah, I (2013). *The use of video in teaching speaking*. (Skripsi). Universitas Pendidikan Indonesia (Unpublished).
- Hsin, C. F & Chen S. J. (1988). Techniques to teach speaking. *English teaching forum*, 26(1).
- Hu, S. (2006). On teaching non-english majors listening and speaking through videos. *CELEA Journal (Bimonthly)*, 29(2), 42-48.
- Johnston, J. (1999). *Enhancing Adult Literacy Instruction With Video*. Unpublished manuscript, University of Michigan-Ann Arbor.
- Jonas, P.M. (2012). *Successfully teaching with humorous videos: Videagogy*©. Retrieved February 26th, 2015, from <http://education.jhu.edu/PD/newhorizons/Journals/Winter2012/Jonas>.
- Keller, J. M, Suzuki, K. (2004). Learner motivation and E-learning design: A multinationally validated process. *Journal of Educational Media*, 29(3), 229-239.
- Khatibi, M.B. (2014). The effect of genre-based teaching on efl learners' speaking performance. *Iranian Journal of Research in English Language Teaching*. 1(3), 38-52.

- Kranzler, G & Moursund, J. (1999). *Statistics for the terrified* (2nd ed). New Jersey: Prentice Hall, Upper Saddle River.
- Krashen, S. (1981). *The monitor model for adult second language regent*. California: Pergamon Press.
- Labov, W. (1988). Language in the Inner City, reprinted as “Natural Narrative” New York: St. Martin’s Press (online). Retrieved January 8th, 2015, from <http://users.clas.ufl.edu/pcraddoc/narhand1.htm>.
- Lever-Duffy, J. (2003). *Teaching and learning with technology*. Boston, MA: Pearson Education Inc.
- Lipman, M. (1991). *Thinking in education*. Cambridge: Cambridge University Press.
- Lipman, M. (2003). *Thinking in education* (2nd ed). Cambridge: Cambridge University Press.
- Lubis, Y. (1988). *Developing communicative proficiency in the English as a foreign language (EFL) class*. Jakarta: Departemen Pendidikan dan Kebudayaan.
- Macken-Horarik, M. (2002). Something to shoot for. In Johns, A. M. (Ed). *Genre in the classroom*. Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers.
- Martin, J. R. (1992). *English text*. Amsterdam: Benjamins.
- Massi, M. P., & Merino, A. G. (1996). Films and EFL. What's playing in the language classroom?. *English Teaching Forum*. 34(1),20-29. Retrieved January 1st, 2015, from <http://dosfan.lib.uic.edu/usia/E-USIA/forum/vols/vol34/no1/p20.htm>.
- Maoulanie, Y.S. (2008). *The use of baby einstein video disk in teaching vocabulary*. A Research Paper. Unpublished. Bandung: Indonesia University of Education.
- Ministry of National Education. (2009). *Introduction to genre based approach*. Jakarta: Author.
- Mussen, P. (1973). *Psychology: An introduction*. Toronto: D.C Health and Company.

- National Teacher Training Institute. (2006). *Why use video in the classroom?*. Retrieved February 26th, 2015, from <http://www.thirteen.org/edonline/ntti/resources/video1.html>.
- Nunan, D. (1989). *Designing tasks for the communicative classroom*. New York: Cambridge University Press.
- Nunan, D. (2003). *Practical English language teaching*. NY: McGraw-Hill.
- Oppenheim, A. N. (1982). *Questionnaire design and attitude measurement*. London: Heinemann Educational Books Ltd.
- Ozkan, B. (2002). The use of video cases in teacher education. *The Turkish Online Journal of Educational Technology*, 1(1), 37-40. Retrieved February 19th, 2015, from <http://www.tojet.net/articles/v1i1/116.pdf>.
- Pinter, A. (2006). *Teaching young language learners*. Oxford: Oxford University Press.
- Paltridge, B. (2001). *Genre and the langauge learning classroom*. United States: University of Michigan Press.
- Pandey, M. (2015). *The Use of the Multimedia in the Teaching and Learning of English Language*. Retrieved February 16th, 2015, from http://www.academia.edu/5649523/Use_of_Multimedia_in_English_Language_Teaching.
- Perkins, D. N. (1987a). Thinking frames: An integrative perspective on teaching cognitive skills. In Baron, J. B., & Sternberg, R. J. (1987). (Eds). *Teaching thinking skills: Theory and practice*. New York: W.H. Freeman and Company.
- Perkins, D. N. (1987b). ‘Knowledge as design’. In Baron, J. B., and Sternberg, R. J. (1987). (Eds). *Teaching thinking skills: Theory and practice*. New York: W.H. Freeman and Company.
- Porte, G. K. (2002). *Appraising research in second language learning: A practical approach to critical analysis of quantitative research*. Amsterdam : John Benjamins Publishing.
- Pun, M. (2013). The use of multimedia technology in English language teaching: a global perspective. Crossing the Border: *International Journal of Interdisciplinary Studies*. 1(1), 29-38.
- Puspita, S. (2013). *The Use of videos to improve students' speaking ability: a quasi-experiemntal study to the seventh grade students of junior high*

school in Bandung. (Skripsi). Universitas Pendidikan Indonesia Unpublished).

Puspitasari. (2006). *The contribution of video clip to improve students' ability in narrative writing (The Case of the Year X Students of SMAN 2 Pekalongan in the Academic Year of 2005/2006)*. (Thesis). Universitas Negeri Semarang.

Rammal, S. M. (2006). *Using video in the EFL classroom*. Retrieved February 19th 2015, from <http://www3.telus.net/linguisticsissues/using%20video>.

Richard, J. C. & Renandya, W. A. (2002). *Methodology in language teaching. An Anthology of current practice*. USA: Cambridge University Press.

Richard, J. C (2012). *Advantages and disadvantages of using instructional materials in teaching ESL*. Retrieved February 25th, 2015, from <http://www.professorjackrichards.com/advantages-and-disadvantages-of-using-instructional-materials-in-teaching-esl/>.

Riyanto, M . (2010). *The use of film as a medium to improve students narrative speaking skill (A Classroom action research at the second grade of MTs Assalafiyah Sitanggal Brebes in the academic year of 2009/2010)*, (English Education Department Program of Tarbiyah Faculty). (Thesis). Walisongo State Institute for Islamic Studies.

Rebecca, J. L. (2003). *A critical handbook of children's literature*. Massachusset: Pearson Education, Inc.

Robby (2011). *Retelling stories is a perfect way of improving your spoken English!*. Retrieved January 8th, 2015, from <http://englishharmony.com/retelling-stories/>.

Sadiman, A. (1986). *Media pendidikan, pengertian, pengembangan dan pemanfaatannya*. Jakarta: PT. Raja Grafindo Persada.

Sadiman, A. (2011). *Media pendidikan*. Jakarta: Rajawali Pers.

Sand, L. (1956). *Audio visual teaching procedures*. New York: The Ronald Press.

Sanggam, S & Shinoda, K. (2008). *Generic text structure*. Yogyakarta: Graha Ilmu.

Savignon, S. J. (1982). *Communicative competence : Theory and classroom practice*. New York, NY: McGraw-Hill.

- Seyforth, S., & Golde, C. M. (2001). Beyond the paper chase: Using movies about College. *About Campus*, 2-9.
- Sherman, J. (2003). *Using authentic video in the language classroom*. New York: Cambridge University Press.
- Siegel, H. (1988). *Educating reason: Rationality, critical thinking, and education*. New York: Routledge.
- Siegel, H. (1992). The generalisability of critical thinking skills, dispositions, and epistemology.' In Norris, S. P. (1992). (Ed). *The generalisability of critical thinking. Multiple perspectives on an educational ideal*. New York: Teachers College Press.
- Slide, A. (2001). *The new historical dictionary of the american film industry*. Lanham, Maryland and London: The Scarecrow Press. Inc.
- Sherman, J. (2003). *Using authentic video in the language classroom*. Cambridge: Cambridge University Press.
- Sperling, P. (1987). *Psychology made simple*. London: Heineman.
- Sternberg, R. J. (1987). Questions and answers about the nature and teaching of thinking skills.' In Baron, J. B., & Sternberg, R. J. (1987). (Eds). *Teaching thinking skills: Theory and practice*. New York: W.H. Freeman and Company.
- Subono. (1981). *Menuju keluarga bijaksana*. Bandung: YSBI
- Subur, A., Syukriah, A. (2014). *Teaching speaking narrative through animated fable videos to the eight grader of MTs Annamirah, Bangkalan, Madura*. Retrieved June 18th, 2014, from <http://ejournal.unesa.ac.id/index.php/retain/article/view/6830>.
- Sudjana, N. & Rivai, A. (2002). *Media pengajaran*. Bandung : C.V.Sinar Baru.
- Suherdi, D. (2013). *Buku pedoman penyelenggaraan pendidikan profesi guru bahasa inggris: Buku ajar pemantapan kompetensi akademik 3.1*. Bandung: Celtics Press.
- Susikaran, R.S.A (2013). retrieved February 16th 2015, from <https://sites.google.com/site/journaloftechnologyforelt/archive/3-2-april-2013/1-the-use-of-multimedia-in-english-language-teaching>.
- Sumardiyani, L & Sakhiyyah, Z. (2007) *Speaking for instructional purpose a handbook*. Semarang: IKIP PGRI Press.

Smaldino, S (2002). *Instructional technology and media for learning*. New Jersey: Upper Saddle River Columbus Ohio.

Smaldino, S. E, Lowther, D. L, & Russell, J. D. (2007). *Instructional technology and media for learning (9th ed)*. New Jersey: Pearson Education Inc.

Sosnowski, J. (2015). *Advantages & disadvantages of schools using multimedia*. Retrieved March 3rd, 2015, from

<http://education.seattlepi.com/advantages-disadvantages-schools-using-multimedia-3099.html>.

Stempleski, S & Tomalin, B. (1990). *Video in action: Recipes for using video in language teaching*. New York: Prentice Hall.

Stempleski, S. (1992). Teaching communication skills with authentic video. In S. Stempleski & P. Arcario (Eds.), *Video in Second Language Teaching: Using, Selecting, and Producing Video for the Classroom* (pp. 7-24).

Syaifulah (2008) retrieved December 11st, 2014, from
<http://syaifulaheducationinformationcenter.blogspot.com/2008/11/some-theories-about-english-teaching.html>.

Tafani, V. (2009). Teaching English through mass media. *Acta Didactica Napocensia*, 2(1) 86-96.

Tarigan. H. G. (2008). *Berbicara-sebagai suatu keterampilan berbahasa*. Bandung: Angkasa.

Taylor. (2009). *Using video: Theory*. Retrieved January 1st, 2015, from
<http://ihjournal.com/using-video-theory>.

Thayer-Bacon, J. B. (2000). *Transforming critical thinking. Thinking constructively*. New York: Teachers College, Columbia University.

Tobing, R. L. (1993). *Pengajaran bahasa asing melalui video*. Retrieved May 29, 2014, from
http://eprints.uny.ac.id/4987/1/pengajaran_bahasa_asing_0.pdf.

Trevino, A. (2010). *Different types of videos used for education*. Retrieved January 14st, 2015, from <http://56wrtg1150.wikidot.com/youtube-vodcasts-and-skype>.

UNAS Guide 0405. Retrieved May 28th, 2014, from
<http://noonadephe.blogspot.com/2011/07/speaking2.html>.

Using Video in the Classroom (2011). Retrieved February 26th, 2015, from
http://ddeubel.edublogs.org/files/2011/06/Using_Video_In_The_Classroom-20mn397.pdf.

- Veel, R., & Coffin, C. (1996). Learning to think like an historian: the language of secondary school history.' In Hasan, R., and William, G. (1996). (Eds). *Literacy in society*. London: Longman.
- Vygotsky, L. S. (1962). *Thought and language*. (Hanfman, E., and Vakar, G. Trans). Cambridge: The M.I.T. Press.
- Vygotsky, L. S. (1978). *Mind in Society*. Cambridge, MA: Harvard University Press.
- Wink, J. (2000). *Critical pedagogy: Notes from the real world*. New York: Longman.
- Winkler S., & Faller C. (2006). Perceived audiovisual quality of low-bitrate multimedia content. *IEEE Transactions on Multimedia*, 8(5), 973-980.
- Wood, D., Bruner, J., & Ross, G. (1976). The role of tutoring in problem solving. *Journal of Child Psychology and Psychiatry*. 17, 89-100.
- Wulandari. A, Laila. M. and Prasetyarini. (2008). *Improving students' pronunciation using audio visual aids (AVAs) at the fifth year of al azhar syifa budi elementary school of surakarta in academic year 2007/2008 (A classroom action research)*. Retrieved January 8th, 2015, from <http://publikasiilmiah.ums.ac.id/bitstream/handle/123456789/167/1.%20ANGGAR%20W.pdf?sequence=1>.
- Xiaoning, W. (2007). On the use of video clips in college English teaching. *Canadian Social Science*. 3(2), 84-86. Retrieved December 25, 2014, from www.cscanada.net/index.php/css/article/.../405.
- Waligito, B. (2010). *Pengantar psikologi umum (5th ed)*. Yogyakarta: Penerbit ANDI.
- Wittig. A.F & Laura M. Sinner. (2002). *Introduction to psychology (2nd ed)*. Boston: The Mc.Graw-Hill Companies.