

REFERENCES

- Alwasilah, A. C. (2000). *Pokoknya kualitatif: Dasar-dasar merancang dan melakukan penelitian kualitatif*. Jakarta: PT Dunia Pustaka Jaya
- Al-Jawi, F.D. (2010). *Teaching the receptive skills: Listening and reading skills*. Umm Al Qura University
- Asquith, D. (2015). *Personalized learning in modern education*. Available online at <https://douglasasquith.wordpress.com/2015/06/07/a-case-for-personalized-learning/> (Accessed 12 Aug 2015)
- Bautista, G. B. (2012). *The effects of personalized instruction on the academic achievement of students in physics*. International Journal of Arts & Sciences, 5(5), 573-583. Retrieved from <http://search.proquest.com/docview/1355855421?accountid=38628>
- Benetou, E. (2013). *Personalising the learning of young children with the use of ict: an action research case in a greek primary school*. University of Warwick.
- Bill and Melinda Gates Foundation. (2014). *Early Progress. Interim Research on Personalised Learning Report*. The United States.
- Bray, B & McClaskey, K. (2013a). *A step by step guide to personalize learning*. International Society for Technology in Education (ISTE)
- Bray, B & McClaskey, K. (2013b). *Personalization v differentiation v individualization chart (v3)*. Personalized Learning LCC.
- Bray, B & McClaskey, K. (2015). *Make learning personal*. California, USA: Corwin A Sage Company
- Buck, G. (2001). *Assessing listening*. Cambridge University Press: the United Kingdom
- Burden, P.R & Byrd, D.M. (1999). *Methods for effective teaching*. USA: Allyn and Bacon
- Brown, D. (2001). *Teaching by principles. An integrative approach to language pedagogy*. 2nd Ed. New York: Longman
- Brown, G., & Yule, G. (1983). *Teaching the spoken language*. Cambridge: Cambridge University Press.
- Cahyono, B.Y., Widiati, U. (2009). The teaching of efl listening in the indonesian context: The state of art. *TEFLIN Journal*, Volume 20, Number 2.

- Çakir, I. (2006). *The use of video as an audio-visual material in foreign language teaching classroom*. The Turkish Online Journal of Educational Technology – TOJET October 2006 ISSN: 1303-6521 volume 5 Issue 4 Article 9
- Calgary Board of Education. (2012). *Making teaching & learning visible*. Calgary, Canada: Author
- Choudhury, A. (n.d) *Participant observation and non-participant observation*. Retrieved from <http://www.yourarticlelibrary.com/social-research/data-collection/participant-observation-and-non-participant-observation/64510/> (Accessed 17 December 2015)
- Creswell, J.W. (2003). *Research design: Qualitative, quantitative. and mixed methods approaches*. (2nd Ed). The USA: SAGE Publicationss, Inc
- Creswell, J. W., Klassen, A. C., Plano Clark, V. L., & Smith, K. C. (2011). Best practices for mixed methods research in the health sciences. *Bethesda (Maryland): National Institutes of Health*, 2094-2103.
- Coe, R., Aloisi, C., Higgins, S., & Major, L. E. (2014). *What makes great teaching? Review of the underpinning research*. Retrieved from Durham University website: <http://dro.dur.ac.uk/13747/> (Accessed 1 September 2015)
- Coolidge, F.L. (2012). *Statistics: A gentle introduction*. (3rd Ed). The USA: SAGE Publication, Inc
- Department of Education and Skills the United Kingdom. (2004a). The United Kingdom Retrieved from http://schools.cbe.ab.ca/b352/pdfs/PersonalizedLearning_Building.pdf (Accessed 01 June 2014)
- Department of Education and Skills the United Kingdom. (2004b). *A national conversation about personalised learning*. Retrieved from: www.teachernet.gov.uk/publications/PLbooklet (Accessed 21 June 2015)
- Dewey J. (1933). *How we think: A Restatement of the relation of reflective thinking to the educative process*. Boston: Heath.
- Earl, L. M. (2012). *Assessment as learning: Using classroom assessment to maximize student learning*. Corwin Press.
- Edmunds, B., & Hartnett, M. (2014). Using a learning management system to personalise learning for primary school students. *Journal of Open, Flexible, and Distance Learning*, 18(1)

- Edwards, C. (2012, November 17). *Using technology to engage learners*. Retrieved from <http://messylearningdotcom.wordpress.com/2012/11/17/using-technology-to-engage-learners> (Accessed 19 April 2015)
- Field, J. (2009). *Listening in language classroom*. Cambridge: Cambridge University Press
- Fitzpatrick, R., & Boulton, M. (1994). Qualitative methods for assessing health care. *Quality in health care*, 3(2), 107.
- Gilakjani, A. P., & Ahmadi, M. R. (2011). A study of factors affecting EFL learners' English listening comprehension and the strategies for improvement. *Journal of Language Teaching and Research*, 2(5), 977-988.
- Guskey, T.R. (2010). *Lessons of mastery learning*. 68, 52-57. Retrieved from: <http://www.ascd.org/publications/educational-leadership/oct10/vol68/num02/Lessons-of-Mastery-Learning.aspx>
- Güngören, Ö. C. (2013). Authentic learning in multimedia. *The Online Journal of Distance Education and e-Learning*, 14.
- Hake, R. R. (1998). Interactive-engagement versus traditional methods: A six-thousand-student survey of mechanics test data for introductory physics courses. *American journal of Physics*, 66(1), 64-74.
- Hatch, E., & Farhady, H. (1982). *Research design and statistics for applied linguistics*. The USA: Newbury House Publishers, Inc.
- Herlihy, C. M., & Quint, J. (2006). *Emerging evidence on improving high school student achievement and graduation rates: The effects of four popular improvement programs*. Issue Brief. National High School Center.
- Hopkins, D. (2004). Assessment for personalised learning: A quiet revolution. In *Perspectives on pupil assessment A paper presented to the GTC conference. New relationships: Teaching, learning and accountability*. London. The United Kingdom. Retrieved from http://dera.ioe.ac.uk/14022/1/1104_Perspectives_on_Pupil_Assessment_New_Relationships_Teaching_Learning_and_Accountability.pdf
- Hughes, A. (2003). *Testing for language teachers*. 2nd Ed. Cambridge: Cambridge University Press
- Hrubý, J. (2010). *Teaching aids - The use of video in English language teaching*. University of Pardubice

- International Association for K-12 Online Learning (iNACOL). (2013). *Mean what you say: Defining and integrating personalized, blended and competency education*. Report. Author.
- Iwankovitsch, R. (2001). The importance of listening. *Language Arts Journal of Michigan*, 17(2), 2.
- Jenkins, J. M., & Keefe, J. W. (2002). *Two schools: Two approaches to personalized learning*. Phi Delta Kappan, 83(6), 449-456.
- Kumar, R. (2014). *Research methodology: A step-by-step guide for beginners*. 4th Ed. Los Angeles: Sage
- Kurniasih, E. (2011). Teaching the four language skills in primary EFL classroom: Some considerations. *Journal of English Teaching: A trainnual pablication on the study of English Language Teaching*, 1(1), 70-81.
- Kusumarasdyati. (2000). Theoretical and Practical Aspects of Listening Comprehension. *FSU in the Limelight*, 7(1), 24-29
- Kowalczyk, D. (n.d). *Quasi-experimental designs: Definition, characteristics, types & examples*. Available at: <http://study.com/academy/lesson/quasi-experimental-designs-definition-characteristics-types-examples.html> (Accessed 15 September 2015)
- Leadbeater, C. (2004). *Personalisation through participation: a new script for public services*. The United Kingdom. Demos. Retrieved online from Demos website: <http://www.demos.co.uk/files/PersonalisationThroughParticipation.pdf>
- Linse, C & Nunan, D. (2005). *Practical English language teaching: Young learners*. New York: McGraw-Hill
- Little, D. (2004). *Learner autonomy and second/foreign language learning*. Available online at: <https://www.llas.ac.uk/resources/gpg/1409> (Accesed on 14th June 2015)
- Mariani, A., Gantini, A., Salsabila, F., Fitriani, D.E., and Rachmawati, S.M. (2013). *Laporan observasi diagnostik kesulitan belajar SMA laboratorium upi Bandung kelas x-f tahun pelajaran 2012/2013*. Bandung
- Mayer, R. E., & Moreno, R. (1998). A cognitive theory of multimedia learning: Implications for design principles. *Journal of Educational Psychology*, 91(2), 358-368.
- McGaw, D. (1975). *Personalized systems of instruction*. Paper presented at Annual Meeting of American Political.Science Association,(San Fransisco, California, September 2-5, 1975).

- Microsoft in Education. (2014). *Personalized learning for global citizen. Transformation framework*. Microsoft Cooperation.
- Miliband, D. (2004). *Personalised learning: Building a new relationship with schools speech by david miliband, minister of state for school standards*. Retrieved from <http://webarchive.nationalarchives.gov.uk/20130401151715/http://www.education.gov.uk/publications/eOrderingDownload/personalised-learning.pdf>
- National Education Technology Plan (NETP). (2010). Transforming American education learning. Powered by technology. The United States. U.S. Department of Education. Office of Educational Technology. Retrieved from <https://www.ed.gov/sites/default/files/netp2010.pdf>
- Nunan, D. (2002). *Listening in language learning*. In: Jack C. Richards and Willy A. Renandya (eds.) *Methodology in language teaching*. pp. 238-241. Available from: Cambridge Books Online <http://dx.doi.org/10.1017/CBO9780511667190.032> (Accessed 20 February 2015)
- Ostler, N., Hodara, M., & Jahangir, T. (2014). *Personalized learning: Research and promising practices from across the country*. The United States
- Oxford, R.L. (1990). *Language learning strategies: What every teacher should know*. Massachussets: Heinle & Heinle Publishers
- O'Donoghue, J. (2010). *Technology-supported environments for personalized learning: Methods and case studies*. The United States: Information Science Reference (IGI Global).
- Rahimi, A.H. (2012). *On the role of strategy use and strategy instruction in listening comprehension*. Vol. 3, No. 3, pp. 550-559. Journal of Language Teaching and Research. Available from: <http://ojs.academypublisher.com/index.php/jltr/article/viewFile/jltr0303550559/4827> (Accessed 03 May 2015) doi:10.4304/jltr.3.3.550-559
- Renandya, W.A., & Farrell, T.S.C. (2010). *'Teacher, the tape is too fast!': Extensive listening in elt*. doi:10.1093/elt/ccq015
- Rost, M. (2001). *Listening*. In, R. Carter & D. Nunan, (Eds.) *The Cambridge guide to teaching English to speakers of other languages*. Cambridge: Cambridge University.
- Sampson, D., & Karagiannidis, C. (2010). Personalised learning: Educational, technological and standardisation perspective. *Interactive Educational Multimedia*, number 4 (April 2002), pp. 24- 39

- Sarıgöz, İ.H (2008). Towards individual centered foreign language teaching. *Journal of Language and Linguistic Studies* Vol.4, No.1
- Scharle. Á & Szabó. A (2000). *Learner autonomy. A guide to developing learner responsibility*. The UK: University Press
- Serri, F., Boroujeni, A. J., & Hesabi, A. (2012). Cognitive, metacognitive, and social/affective strategies in listening comprehension and their relationships with individual differences. *Theory and Practice in Language Studies*, 2(4), 843-849.
- Smith, L.D. (2014). *Academic mentoring and how it can support personalised learning*. University of Nottingham
- Smyth, K., Comrie, A., Foulis, L., Greatorex, D., & McCran, J. (2007). *From bruised to enthused: Tackling the challenges of championing online learning for personal and institutional change*. Edinburg Napier University
- Spradley, J. (1980). *Participant observation*. The University of Minnesota: Holt, Rinehart and Winston
- Takacs, Z.K., Swart, E.K., and Bus, A.G. (2015). *Benefits and Pitfalls of Multimedia and Interactive Features in Technology-Enhanced Storybooks: A Meta-Analysis* Leiden University Review of Educational Research Month 201X, Vol. XX, No. X, pp. 1 –42 DOI: 10.3102/0034654314566989 © 2015 AERA. <http://rer.aera.net>
- The Center for Digital Education. (2013). *Pathways to personalized learning: A research report*. The United States: Author.
- The Highland Council. (n.d). *Section B: Embedding formative assessment. unit 2: Making thinking explicit. Personalised learning: a guide for teachers*. Retrieved from: http://www.hvlc.org.uk/ace/aifl/docs/B2/B2_Personalised_Learning.pdf (Accessed 10th May 2014)
- Tomlinson, C. (2001). *How to differentiate instruction in mixed-ability classrooms* (2 ed.). Alexandria, VA: Association for Supervision and Curriculum Development. ISBN 0871205122.
- Toshalis, E & Nakkula, M.J. (2012) *Motivation, engagement and student voice*. Executive Summary. Retrieved from www.studentsatthecenter.org (Accessed 22nd March 2015)
- Tyagi, B. (2013). Listening: An important skill and its various aspects. *The Criterion An International Journal in English*, 12, 1-8

- UNESCO Institute for Information Technologies in Education (IITE). (2012). *Personalized learning: a new ICT-enabled education approach, Policy brief march 2012*. Retrieved from iite.unesco.org/pics/publications/en/files/3214716.pdf
- Van Duzer, C. (1997). *Improving ESL learners' listening skills: At the workplace and beyond*. Washington D.C.: National Clearinghouse for ESL Literacy Education.
- Ventura, J. (2014). *The history of personalised learning*. Retrieved from: <http://blog.newclassrooms.org/the-history-of-personalized-learning> (Accessed 5th August 2015)
- Whitwell, G. E. (1999). The importance of prenatal sound and music. *Journal of Prenatal and Perinatal Psychology and Health*, 13, 255-262.