

BIBLIOGRAPHY

- Alwasilah, A. Chaedar A. (2002). *Pokoknya Kualitatif. Dasar-dasar Merancang dan Melakukan Penelitian Kualitatif*. Bandung: Pustaka Jaya.
- Aiex, N. K. (1988). *Storytelling: Its Wide-Ranging Impact in the Classroom*. Retrieved from: <http://hcil.cs.umd.edu/./2001-24.html>. Accessed on April 10th, 2009.
- Arends, Richard L. *Learning to Teach (Belajar Untuk Mengajar). Seventh Edition*. New York: McGraw Hill Company. Translated into Bahasa Indonesia by PUSTAKA PELAJAR.
- Black, Paul & Dylan William. (1998). *Assessment and Classroom Learning*. (Assessment in Education, vol. 5 no. 1 March 1998) London: School of Education, Kings College. Download from: http://classroom_learning.html in Dec. 2008.
- Brandi-Muller, Justine. (2005). *Retelling Stories*. Accessed on 5th of May from: <http://www.colorincolorado.org/article/13282>.
- Brown, H. Douglas. (2001). *Teaching by Principles. An Interactive Approach to Language Pedagogy (Second Edition)*. San Fransisco: Longman.
- Brown, H. Gouglas. (2004). *Language Assessment. A Principles and Classroom Practice*. New York: Pearson Education Inc. .
- BSNP. (2004). *Panduan Penyusunan Kurikulum Berbasis Kompetensi (KBK). Jenjang Pendidikan Dasar dan Menengah*. Jakarta: Badan Standar Nasional Pendidikan.
- BSNP. (2006). *Panduan Penyusunan Kurikulum Tingkat Satuan Pendidikan Jenjang Pendidikan Dasar dan Menengah*. Jakarta: Badan Standar Nasional Pendidikan.
- Chastain, Kenneth. (1976). *Developing Second-Lnguage Skills: Theory to Practice (Second Edition)*. Chicago: Rand McNally College Publishing.

- Chaudron, Craig. (1988). *Second Language Classroom. research on Teaching and Learning*. Hawaii: Cambridge University Press.
- Christie, Frances. (2005). *Language Education in the Primary Years*. Sydney: University of New South Wells Press.
- Colon-Villa, Lilian. (1997). *Storytelling in an ESL Classroom*. Accessed in June 12nd, 2009 from:
http://findarticle.com/p/articles/mi_qa3666/is_1997/ai/.
- Cohen, Louis, Lawrence Manion. 1994. *Research Method in Education*. London and New York: Routledge.
- Cox, Carole. (1999). *Teaching Language Art. A Student- and Response-Centered Classroom (Third Edition)*. Needham Heights: Viacom Company.
- Creswell, John W. (1994). *Research Design Qualitative & Quantitative Approaches*. California: SAGE Publication.
- Croker, Robert. (1999). *Fundamental of Ongoing Assessment*. JALT Testing and Evaluation SIG Newsletter Vol. 3, No. 1 April 1999 (p. 8-12). Retrieved from: www.jalt.org/test/car_1.htm in Nop. 22nd, 2008.
- Davis, B. G. (1993). *Tools for Teaching*. San Fransisco: Jossey-Bass Publisher. Retrieved from <http://teaching.berkeley.edu/./teaching.html>. Accessed on April 9th, 2009.
- Davis, Myra A. & Phyllis NeSmith. (2000). *Education Standards: Can Storytelling Have an Impact on Curriculum and Testing?* Appeared in the March/April 2000, issue of *Storytelling Magazine*, pgs. 12-14. Accessed in December 2008 from:
<http://www.callofstory.org/en/archive/articles.asp?id=article.1.a.1>.
- Deacon, Brad & Tim Murphey. (2001). *Deep Impact Storytelling*. Accessed in April 2009 from: <http://eca.state.gov/forum/vols/vol39/no4/p10.htm>.
- Derewianka, Beverly. (1990). *Exploring How Texts Works*. Newtown: Primary English Teaching Association.

- Doyon, Paul. (1999). *Telling Stories: Using Input and Output to Develop Both Fluency and Accuracy in Spoken Discourse*. Asahi University. Accessed on April 24th, 2009 from: <http://www.jalt-publications.org/tit/articles/1999/04/doyon>.
- Egins, Suzanne. (2004). *An Introduction to Systemic Functional Linguistics, Second Edition*. London: Continuum International publishing Group.
- Ellis, Rod. (1997). *Second Language Acquisition*. Oxford: Oxford University Press.
- Emilia, Emi. (2005). *A Critical Genre-Based Approach to Teaching Academic Writing in a Tertiary EFL Context in Indonesia (a Thesis, Vol. 1)*. Melbourne: Deakin University.
- Emilia, Emi. (2008). *Menulis Tesis dan Disertasi*. Bandung: Alfabeta.
- Florez, MarryAnn Cunningham. (1999). *Improving Adult English Language Learners' Speaking Skills*. ERIC Digest. National Clearinghouse for ESL Literacy Education Washington DC.
- Frandon, David. (2005). *Strategy Inventory for Language Learning in Speaking (A Thesis)*. Bandung: Universitas Pendidikan Indonesia.
- Gebhard, Jerry G. (2000). *Teaching English as a Foreign or Second Language: a Teacher self-development and Methodology Guide*. Michigan: the University of Michigan.
- Gere, Jeff. (1992). *Storytelling Tools for the Classroom (an Article Journal)*. Honolulu: Pacific Resources for Education and Learning (PREL) Accessed in Dec. 2008 from: www.prel.org/products/pr_storytelling.htm.
- Gibbons, Pauline. (1993). *Learning to Learn in a Second Language*. Portsmouth NH: HEINEMANN.
- Grueon, E. & Paul Gardner. (2000). *The Art of Storytelling for Teachers and Pupils*. Retrieved from: <http://linkinghub.elsevier.com/The-Art-of-Storytelling>. Accessed in April 17th, 2009.

- Harmer, Jeremy. (2001). *The Practice of English Language Teaching (Third Edition)*. Harlow: Longman.
- Hill, L. A. (1973). *Stories For Reproduction, Series 1 and 2 and Elementary and Intermediate Levels*. Oxford: Oxford University Press.
- Hughes, Rebecca. (2002). *Teaching and Researching Speaking*. United Kingdom: Pearson Education.
- Jianing, Xu. (2007). *Storytelling in the EFL Speaking Classroom*. The Internet TESL Journal, Vol. XIII, No. 11, November 2007. From: <http://iteslj.org/>.
- Killen, Roy. (1998). *Effective Teaching Strategies. Lesson from Research and Practice*. Katoomba: Social Science Press.
- Kitao, S. Kathleen. & Kenji Kitao. 2002. *Approaches to Social Science Research: Communication and Language Teaching/Learning*. Tokyo: EICHOSHA ltd.
- Kozlovich, Beth-Ann. (2001). *Helping Kids Tell Their Own Stories (an Article Journal)*. Honolulu: PREL. Accessed in January 2008 from: www.prel.org/products/pr_/storytelling.htm.
- Krashen, Stephen D. (1982). *Principle and Practice in Second Language Acquisition*. New York: Pergamon Institute of English.
- Krueger, Ricahard A. (1998). *Analyzing and Reporting Focus Group Results*. California: Sage Publication.
- Mead, Nancy A. & Donald L. Rubin. (1985). *Assessing Listening and Speaking Skills*. ERIC Digests.
- Merriam, Sharan B. (1998). *Qualitative Research and Case Study Applications in Education*. San Fransisco: Jossey-Bass Inc.
- Mustafa, Bachrudin. (2001). *Communicative Language Teaching in Indonesia. Issue of Theoretical Assumption and Challenges in the Classroom Practice*. Journal of Southeast Asian Education. No.2, Dec. 2001.

- Mustafa, Bachrudin. (2008). *Teaching English to Young Learners: Principles & Techniques*. Bandung: School of Postgraduate Studies (SPs) Indonesia University of Education (UPI).
- Nunan, David. (1988). *The Learner-Centered Curriculum. A Study in Second Language Teaching*. Glasgow: Cambridge University Press.
- Nunan, David. (1989). *Designing Task for the Communicative classroom*. Glasgow: Cambridge University Press.
- _____. *Understanding Language Classroom. A Guide for Teacher-Initiated Action*. Cambridge: Cambridge University Press.
- Nunan, David. (1990). *Designing Task for the Communicative Classroom*. Melbourne: Cambridge University Press.
- Nunan, David. (1991). *Language Teaching Methodology. A Textbook for Teachers*. London: Prentice hall.
- Nunan, David. (1992). *Research Method in Language Learning*. Cambridge: Cambridge University Press.
- Nunan, David. (1999). *Second Language Teaching and Learning*. Boston: Heinle & Heinle Publishers.
- Nuraeni, E. (2008). *Keefektifan Strategi Penceritaan, Pembacaan, dan Pengekspresian Cerita (PPPC) sebagai Upaya Penggugah Respons Siswa (PTK dalam Pembelajaran Apresiasi Sastra (A Thesis)*. Bandung: Universitas Pendidikan Indonesia.
- Paul, David. 2003. *Teaching English to Children in Asia*. Hong Kong: Pearson Longman Asia ELT.
- Peck, Sabrina. (2001). *Developing Children's Listening and Speaking in ESL in Teaching English as a Second or Foreign Language*. Edited by Marianne Celce-Murcia. Boston: Heinle & Heinle, Thompson Learning.
- Oxford, Rebecca L. (1990). *Language Learning Strategies: What every teacher should know*. US: Heinle & Heinle Publishers.

- Reece, Ian & Stephen Walker. (1997). *Teaching Training and Learning. A Practical Guide. Third Edition*. Sunderland: Business Education Publishers Limited.
- Reilly, Ryan Egan. (2007). *Storytelling: Pathway to Literacy (A Thesis)*. US: The Evergreen State College. Accessed in May 2009 From: <http://archives.evergreen.edu/mastertheses/2007/pdf>.
- Richard, Jack C. & Charles Lockhard (1994). *Reflective Teaching in Second Language Classrooms*. Melbourne: Cambridge University Press.
- Richard, Jack C. (2001). *Communicative Language Teaching Today* (an E-Book). Cambridge: Cambridge University Press. Retrieved from://www.cambridge.com.mx/./jack-CD.pdf.
- Rusdi. (2005). *The Power os Storytelling in the Teaching of English. "Empowering English teachers Through Current Practice."* Internasional Seminar and Workshop 3-4 Juni 2005. English Department Faculty of Language, Art and Literature, State University of Padang.
- Saville-Troike Muriel. 2006. *Introducing Second Language Acquisition*. Cambridge: Cambridge University Press.
- Shepard, Aaron. (1990). *Telling Your Story (Part 3)*. Arcata: Simple Production. Accessed on April 24th, 2009 from: www.aaronshep.com/storytelling.
- Silverman, David. (2005). *Doing Qualitative Research*. London: SAGE Publications Ltd.
- Thornbury, Scott. (2005). *How to Teach Speaking*. Longman Pearson Educated Limited.
- Wilder, William. *Information for Storytellers*. Appeared in the November/December 2000 issue of *Storytelling World/Storytelling Magazine*, pgs. 12-20). Accessed on 5th May, 2009 from: <http://www.callofstory.org/en/archive/articles.asp?id=article.2.f.4>).
- Williams, Joanna P. (2001). *Strategic Processing of Text: Improving Reading Comprehension of Students with Learning Disabilities*. ERIC Digest.

Library Reference Search 2003 – 2004. From:
<http://www.ericdigest.org/2001-4/reading.html>.

Wright, Andrew. (1995). *Storytelling with Children (Resource Books for Teachers)*. New York: Oxford University Press.

Yuling. (2004). *Storytelling for Enriching EFL Classes*. Accessed on 12th
December 2008 from: Yuling010@hotmail.com.

Zaro, Juan Jesus & Sagrario Salaberri (1995). *Storytelling (A Handbook for the English Classroom)*. Oxford: Macmillan Heinemann English Language Teaching.

