

BIBLIOGRAPHY

- Abidin, Mohamad J. Z. (2012). EFL Students' Attitudes towards Learning English Language: The Case of Libyan Secondary School Students. www.ccsenet.org/ass Asian Social Science Vol. 8, No. 2; February 2012.
- Adams, W. (2003). *Institute Book of Readers Theatre: A Practical Guide for School, Theatre and Community*. Professional Press. Chapel Hill, NC.
- Alle, Laurie. (2008). *Sixty Comedy Duet Scenes for Teens*. United States of America: Meriwether Publishing Ltd.
- Allington, R. L., & Stayter, F. (1991). Fluency and Understanding of Texts. *Theory into Practice*, XXX(3), 143–148.
- Al Tamimi, A., Shuin, M. (2009). Motivation and Attitude towards Learning English: A study of Petroleum Engineering Undergraduates at Hadhramaut University of Sciences and Technology. *GEMA Online Journal of Language Studies*. Volume 9 (2) 2009.
- Al Wasilah, Chaedar. (2011). *Pokoknya Action Research*. Bandung: Kiblat.
- Atchade, Motcho, P. (2002). The Impact of Learners' Attitudes on Second or Foreign Language Learning. *Science Social at Humaines Serie B*. Vol 004.
- Belliveau, G. & Kim, W. (2014). Drama in L2 Learning: A Research Synthesis. *Scenario Volume 2013*. Issue 2.
- Berlinger, M. (2000). Encouraging English Expression through script-based improvisations. *In The Internet TESL Journal Website*. <http://www.aitech.ac.jp>. Retrived 10/22/2015.
- Bransford, John D., Brown, Ann L., & Cocking, Rodney R., ed., (2000). *How People Learn: Brain, Mind, Experience, and School: Expanded Edition*. Washington, D.C.: The National Academies Press.
- Brown, H. Douglas. (2001). *Teaching by Principles: An Interactive Approach to Language Pedagogy, Second Edition*. NY: A Pearson Education.
- Burns, Anne. (2010). *Doing Action Research in English Language Teaching*. New York: Routledge.
- Burns, A. (2001). Analysing Spoken Discourse: Implications for TESOL. In A. Burns & C. Coffin (Eds.), *Analysing English in a Global Context: A reader* (pp. 123-148). London: Routledge.
- Burns, A., Joyce, H., & Gollin, S. (2001). *"I See What You Mean: " Using Spoken Discourse in the Classroom*. Sydney: National Centre for English Language Teaching and Research.

- Bygate, M. (2001). Speaking. In Carter, R. & Nunan, D. (2001) *The Cambridge Guide to Teaching English to Speakers of Other Languages*. Cambridge: CUP.
- Buzzeo, Toni. (2011). *Readers' Theater in the Classroom and Library: Pathway to Increased Fluency and Comprehension*. In www.tonibuzzeo.com. Retrieved on 10/22/2015
- Campbell, Kimberly Hill. (2007). *Less is More: Teaching Literature with Short Texts*. Grades 6 – 12. Stenhouse Publishers.
- Cambourne, B. L. (1988). *The whole story: Natural learning and the acquisition of literacy*. Auckland, New Zealand: Ashton- Scholastic.
- Cambourne, B. L. (1995). Toward an educationally relevant theory of literacy learning; Twenty years of inquiry. *The Reading Teacher*. 49, 182–190.
- Cameron, D. (2001). *Working with Spoken Discourse*. London: Sage.
- Canale, M. & Swain, M. (1980). *Theoretical Bases of Communicative Approaches to Second Language Teaching and Testing*, Applied Linguistics, 1.
- Carrick, L. (2001). *Internet Resources for Conducting Readers Theatre*. *Reading Online*, 5 (1). Available: <http://readingonline.org>.
- Carter, R. & McCarthy, M. (1995) *Grammar and the Spoken Language*. *Applied Linguistics* 16, 2. 141-155.
- Carter, R., & Nunan, D. (ed). (2001). *The Cambridge Guide to the Teaching English to Speakers of Other Languages*. Cambridge: Cambridge University Press.
- Casey, S., & Chamberlain, R. (2006). Bringing Reading Alive through Readers Theatre. *Illinois Reading Council Journal*, 34, 17–25.
- Chamot, A., Barnhardt, S., & Dirstine, S. (1998). *Conducting Action Research in the Foreign Language Classroom*. National Capital Language Resource Center. Washington DC.
- Collins, P. & Hollo, C. (2000). *English Grammar: An Introduction*. Basingstoke: Palgrave.
- Dass, Birkam K. (ed.) (1984) "*Communicative Language Teaching*". (Anthology Series 14). Singapore: Singapore University Press.
- DiYanni, R. (2000). *Drama: An Introduction*. Boston: McGraw-Hill.
- Dixon, Michael B., Palmer, T., & Healy, B. (2001). *Thirty 10-Minute Plays for 4, 5, and 6 Actors from Actore Theatre of Louisville's National Ten-Minute Play Contest*. USA: Smith and Kraus.
- Dörnyei, Z. (1998). Motivation in Second and Foreign Language Learning. *Language Teaching*, 31, 117- 35.

- Dornyei, Z. (2003). *Questionnaire in second language research: Construction, administration and processing*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Fernandez, L. and Coil, A. (1986) "Drama in the classroom". *Practical Teaching* 6:3, pp.18-21.
- Frankel, J. R., Wallen, N. E. & Hyun, Helen H. (2012). *How to Design and Evaluate Research in Education*. US: McGraw Hill.
- Felton, M.G.Little, B. Parsons and M. Schaffner. (1988).*Drama, Language and Learning*. NADIE Paper No.1.Australia:National Association for Drama in Education.
- Gajalakshmi. (2013). High School Students' Attitude towards Learning English Language. *International Journal of Scientific and Research Publications*, Volume 3, Issue 9, September 2013
- Gan, Zhengdong. (2012). Understanding L2 Speaking Problems : Implications for ESL Curriculum Development in a Teacer Training Institution in Hong Kong. *Australian Journal of Teacher Education*. Vol 37: Issue 1. Article 3. Available at: <http://ro.ecu.edu.au/ajte/vol37/iss1/3>
- García, Ana Llinares. (2005). *The Effect of Teacher Feedback on EFL Learners' Functional Production in Classroom Discourse*. Anglogermanica Online. Universidad Autónoma de Madrid (Spain).
- Gardner, R. (1985). *Social psychology and second language learning. The role of attitudes and motivation*. London: Edward Arnold
- Gebhard, Jerry G. (2009). *Teaching English as a Foreign Language. A Self Development and Methodology Guide*. Second Edition. USA: The University of Michigan Press.
- Griffiee, Dale T. (2012). *An introduction to Second Language Research Methods: Design and Data* TESL-EJ Publications. University of California: Berkeley.
- Harmer, Jeremy. (2007). *How to Teach English*. England. Person Education Limited.
- Harmer, Jeremy. (2001). *The Practice of English Teaching*. England. Person Education Limited.
- Huff, Cliff. (2012). *Action Research on Using Role Play Activity in an Adult ESL Level One Class*. Minnesota: Hamline University.
- Hughes, Rebecca. (2002). *Teaching and Researching Speaking*. 2nd Ed. UK: Pearson Education Limited.
- Janudom, R., & Wanasomsithi, P. (2009). Drama and the Questioning Techniques: Powerful Tools For the Enhancement of Students Speaking Abilities and Positive Attitudes

- Towards EFL Learning. *ESP World. Issue 5 (26), Volume 8*. Chulalongkorn University, Thailand.
- Johnson, G M., & Broadley, T. (2012). Web-based Active Learning and Frequent Feedback: Engaging First-Year University Students, in Herrington, A. and Schrape, J. and Singh, K. (ed), *Engaging Students with Learning Technologies*, pp. 77-96. Perth, Western Australia: Curtin University.
http://espace.library.curtin.edu.au:80/R?func=dbin-jump-full&local_base=gen01-era02&object_id=187303
- Johnson, K. and Morrow K. (1981) *Communication in the Classroom*. London: Longman
- Jordan & Harrell. (2000). *Readers Theatre: A Creative Tool for Strengthening Skills of Emergent Readers*. Kindergarten Education: Theory, Research and Practice, 5: 73-80.
- Juhana. (2012). Psychological Factors that Hinder Students from Speaking in English Class (A Case Study in a Senior High School in South Tangerang, Banten, Indonesia). *Journal of Education and Practice. Vol 3. No 12*. Indonesia Open University.
- Holden, Susan (1981) *Drama in Language Teaching*. England: Longman.
- Kao, S.(1994). *Classroom interaction in a drama-oriented English conversation class of first-year college students in Taiwan : A Teacher-researcher study (Chinese Text)*. PhD. Dissertation. The Ohio State University.
- Kao and O'N eill. (1981). Kao S. & O'Neill, C.(1998). *Words into worlds: Learning a second language through process drama*. Stanford: Ablex Publishing Corporation.
- Kozub, Robin. (2000). *Reader's Theatre and Its Affect on Oral Language Fluency*. San Diego State University.
- Kozulin, A. (1986). *Thought and Language by Lev Vygotsky*. Cambridge: The Massacuthess Institute Technology Press.
- Lawson, L. (2002). *Scaffolding as a Teaching Strategy*. Retrieved October, 22, 2015, from <http://condor.admin.ccnycuny.edu/~group4/Lawson>.
- Lorber, Deborah A. (2008). *The Readers' Theatre Experience and Its Effect on Oral Language Fluency*. Kennesaw State University.
- Ludolph, Marilyn. (2013). *Readers Theatre Education Resource Guide*. The National Children's Book and Literacy Alliance. <http://www.thencbla.org/ReadersTheater.html>
- Maley, A., & Duff, A. (1978). *Drama techniques in language learning : A Resource Book of Communication Activities for Language Teachers*. Cambridge, NY: Cambridge University Press.

- Marzyk, G., Matteo, D., Festinger, D. (2005) *Essentials of Research Design and Methodology*. USA: John Wiley & Sons, Inc.
- Mascolo, Michael F.(2009). Students-Centered and Teacher-Centered Pedagogy:Teaching and Learning as Guided Participation. *Pedagogy and the Human Sciences*,1, No. 1, 2009, pp. 3-27.
- McCarthy, M. & O' Keeffe, A. (2004). Research in the Teaching of Speaking. *Annual Review of Applied Linguistics* 24, 26-43.
- McCarthy, M. (1998). *Spoken Language and Applied Linguistics*. Cambridge: Cambridge University Press.
- McKay, Marlene. (2008). Readers Theatre-Take Another Look- It's More Than Fluency Instruction. *Learning Landscape*. Volume 2. University of Alberta.
- McKay, Sandra. (1982). Literature in the ESL Classroom. *TESOL Quarterly*, Vol. 16, No. 4 (Dec., 1982), pp. 529-536. Published by: Teachers of English to Speakers of Other Languages, Inc. (TESOL)
- Mercer, N. (2008). Talk and Development of Reasoning and Understanding. *Human Development*, Vol. 51, 90-100.
- Mordecai, Joyce (1985) "Drama and second language learning". *Spoken English*, 18:2, pp.12-15.
- Noursi, Omar Al. (2013). Attitude towards Learning English: The Case of the UAE Technological High School. *Educational Research*. Vol 4 (1) pp.21-30, January (2013).
- Ng, Patrick. (2003). Energising the ESL classroom through Readers Theatre. *STETS Language and Communication Review Journal*, 2(2), 25-28.
- Ng, Patrick. (2009). *Readers Theatre: Dramatising Environment Issues for Oral Skills Development*. The Asian Conference on Education. Conference Proceedings.
- Ng, Patrick. & Yip, Esther Butcher. (2010). Improving Oral Proficiency in a Japanese University EFL Course. *ELTWorldOnline.com* December 2010 <http://blog.nus.edu.sg/eltwo/2010/12/20/readers-theatre-improving-oral-proficiency-in-a-japanese-university-efl-course/> Volume 2 retrieved on 10/22/2015
- Ng, Patrick. (2010). *Improving Oral Skills through Readers Theatre: A Study of Views of Japanese EFL Learners*.
- Nunan, D. (1999) *Second Language Teaching and Learning*. Boston: Heinle & Heinle Publishers.

- Nunan, D & Bailey, Kathleen M. (2009). *Exploring Second Language Classroom Research*. UK: Heinle.
- Parkinson, B. & Thomas, Helen R. (2000). *Teaching Literature in a Second Language*. Edinburgh: Edinburgh University Press.
- Popoola, S O. Labo. (2010). The Place of Literature in the Teaching of English Language as a Second Language. *The Social Sciences 5 (10): 49-54, 2010*. Medwell Journals.
- Punch, Keith. F. (2009). *Introduction to Research Methods in Education*. Sage Publications.
- Read, Carol. (2008). *Scaffolding Children through Drama*. IATEFL Young Learner Publication 2008-2
- Rosenblatt, L.M. (1978). *Literature as Exploration* (5th ed). New York, NY: The Modern Language Association.
- Sakale, Sana. (2012). *Rethinking Speaking Skills in EFL (English as a Foreign Language) Settings*. Sino-US English Teaching, ISSN 1539-8072 April 2012, Vol. 9, No. 4, 1100-1111.
- Sam, Wan Yee. (1990). Drama in Teaching English as a Second Language - A Communicative Approach. *The English Teacher* Vol XIX July 1990. University of Malaya.
- Sato, Koichi. (2003). Improving Our Students Speaking Skills: Using Selective Error Correction and Group Work to Reduce Anxiety and Encourage Real Communication. *Japan: Akita Prefectural*
- Schunk, Dale H. (2012). *Learning Theories. An Educational Perspective*. USA: Pearson Education.
- Silverman, David. (2005). *Doing Qualitative Research*. London: Sage Publications.
- Sirisrimangkorn, L., & Suwanthep, J. (2013). The Effects of Integrated Drama Based Role Play and Student Teams Achievement Division on Students Speaking Skills and Affective Involvement. *Scenario*. Volume 2013. Issue 2. Thailand: Suranaree University of Technology.
- Stevick, Earl. (1989). *Success with Foreign Languages*. UK: Prentice Hall.
- Thornburry, Scott. (2005). *How to Teach Speaking*. USA: Person Education.
- Ur, Penny. (1988). *Grammar Practice Activities*. Cambridge : CUP.
- Vygotsky, L. (1987). Interaction between Learning and Development. From *Mind and Society*. Cambridge: Harvard University Press.

- Wessels, Charlin. (1987). *Drama*. Oxford : Oxford University Press.
- Winston, J. (1998). *Drama, Narrative, and Moral Education*. London: Falmer Press.
- Young, C., & Rasinski, T. (2009). Implementing Readers Theatre as an Approach to Classroom Fluency Instruction. *The Reading Teacher*. Vol. 63. No. 1.
- Zalta, Latvia. (2006). Using Drama with Children. *English Teacher Forum* (2006 Number 2)
- Widiati, U. & Cahyono, B. Y. (2006). The Teaching of EFL Speaking in the Indonesian Context: The State of the Art. *BAHASA DAN SENI*, Tahun 34, Nomor 2, Agustus 2006