

BIBLIOGRAPHY

- Aebersold, J.A. and Field, M.L. (1997). *From Reader to Reading Teacher*. Melbourne. Cambridge University Press.
- Ajideh, P. (2003). Schema Theory-Based Pre-Reading Tasks: a Neglected Essential in the Reading Class. *The Reading Matrix*. Vol.3. no. 1, April 2003
- Alexander, J. Estill. (1988). *Teaching Reading*. USA. Scot, Forestman Company
- Alwasilah.(2002). *Pokoknya Kualitatif: Dasar-Dasar Merancang dan Melakukan Penelitian Kualitatif*. Jakarta. PT. Dunia Pustaka Jaya
- Alderson, J. Charles. (2000). *Assessing Reading*. Cambridge University Press.
- Anderson, R. C. (1994). Role of the Reader's Schema in Comprehension, Learning, and Memory. In Ruddell, R.B. and Unrau, N.J. 2004. *Theoretical Models and Processes of Reading*. International Reading Association, pp. 594-605.
- Anderson, R. C and Pearson, P.D., (1988). A Schema-Theoritic View of Basic Processes in Reading Comprehension. In Carrell, P.L. et al. 1988. *Interactive Approach to Second Language Reading*. USA. Cambridge University Press.
- Anderson, N.J. (1999). *Exploring Second Language Reading: Issues and Strategies*. Heinle and Heinle Publishers.
- Auerbach, Elsa R. and Paxton, Diane. (1997). "It's not the English Thing" : Bringing Reading Research into the Classroom. *TESOL Quarterly*, vol.31, no.2, 1997
- Bogdan, Robert C. and Sari Knopp Biklen. (1988). *Qualitative Research for Education: An Introduction to Theory and Methods*. Boston. Allyn and Bacon Inc.
- Brandsford, John D. Schema activation and Schema Acquisition: comments on Richard C. Anderson's Remark. In Ruddell, R. B. and Unrau, N. J. (2004). *Theoretical Models and Process of Reading*. USA. International Reading Association.
- Carrell, P.L, and Eisterhold, J.C. (1983). Schema Theory and ESL Reading Pedagogy. *TESOL Quarterly*, 17:553-573

- Carrell, P.L. (1984). The Effect of Rethorical Organization on ESL Readers. *TESOL Quarterly*, 18, 441-469
- Carrel, P.L. and Floyd, Pamela. (1987). Effects on ESL Reading of Teaching cultural Content Schemata. *Language Learning*, vol.37, no.1, 1997
- Carrell, P.L., Devine, J, Eskey, D.E. (1988). *Interactive Approaches to Second Language Reading*. USA. Cambridge University Press.
- Carrell, P.L, and Eisterhold, J.C. (1988). Schema Theory and ESL Reading Pedagogy. In Carrel, P.L. et al. 1988. *Interactive Approach to Second Language Reading*. USA. Cambridge University Press.
- Chen, Hsiu-Chieh and Graves, Michael F. (1995). Effects of Previewing and Providing Background Knowledge on Taiwanese College Students' Comprehension of American Short Stories. *TESOL Quarterly* Vol. 29, No. 4 1995.
- Chia, H.L. (2001). Reading Activities for Effective Top down Processing. *FORUM*, vol.39, no.1, 2001
- Cohen, L. and Manion, L. (1994). *Research Methods in Education*. New York. Routledge
- Danusubroto, Z.I. and Suria, T. (2001). Previewing and Predicting: Thinking Skills that Kill Four Birds with a Stone. A Paper presented in the 49th International TEFLIN Conference 6-8 November 2001. Denpasar-Bali.
- Debat, E. V. *Applying Current Approaches to the Teaching Reading*. US. Departement of State Bureau of Educational and Cultural Affairs. <http://exchanges.state.gov/forum/vols/vol44/no1/p8.htm>
- Eskey, D.E. (1988). Holding in the Bottom: an Interactive Approach to Language Problems of Second Language Readers. In Carrell, P.L. et al. 1988. *Interactive Approach to Second Language Reading*. USA. Cambridge University Press.
- Grabe, W. (1991). Current Developments in Second Language Reading Research. *TESOL quarterly*, 25 (3), 375-406.
- Grabe, W. (1988). Reassessing the Term "Interactive". In Carrell, et al. 1988. *Interactive Approach to Second Reading*. USA. Cambridge University Press.
- Grabe, W. and Stoller, L.F. (2002). *Teaching and Researching Reading*. Harlow: Pearson Education

- Grow, G. (1996). *Serving the Strategic Reader: Cognitive Reading Theory and Its Implications for the Teaching of Writing*. A Paper. Accessed on <http://www.longleaf.net/ggrowse/StrategicReader/Stratkwlg.html>
- Guyotte, C.(1997). in Nunan. D. 1999. *Second Language Teaching and Learning*. Massachusetts. Heinle & Heinle Publishers
- Hadley, A.O., (2001). *Teaching Language in Context*. 3rd edition. Heinle and Heinle.
- Harmer, J. (2002). *The Practice of English Language Teaching*. Pearson Education Limited.
- Houghton Mifflin Company. (2002). *The American Heritage® Stedman's Medical Dictionary*. Houghton Mifflin Company
<http://dictionary.reference.com/browse/schema>.
- Hudson, T. (1982). The Effects of Induced Schemata on the “Short Circuit” in L2 reading: Non-decoding Factors in L2 Reading performance. In Carrell et al. 1988. *Interactive Approach to Second Language Reading*. USA. Cambridge University Press.
- Hudelson, S. (1994). *Literacy Development of Second Language Children in Educating Second Language Children*. Cambridge. Cambridge University Press.
- Issa, Ahmad. Al. (2006). Schema Theory and L2 Reading Comprehension: Implications for Teaching. *Journal of College Teaching and Learning*. July 2006. vol.3. no.7 accessed on <http://www.cluteinstitute-onlinejournals.com/PDFs/2006100.pdf>
- Jiao Lie-Juan. (2007). Problems in EFL Reading Teaching and Possible Solutions. *Sino-US English Teaching*, Vol.4, No.9 September 2007
- Johnson, P. (1982). Effects on Reading Comprehension of Language Complexity and Cultural background of a Text. *TESOL Quarterly*, vol.16, no. 4, December 1982
- Karakas, Muge. (2002). *The Effects of Pre reading Activities on ELT Trainee Teachers' comprehension of Short Stories*.
<http://eku.comu.edu.tr/makaleler/3.html>
- Kawabata, Takako. (2007). Teaching Second Language Reading Strategies. *The Internet TESL Journal*, Vol. XIII, No.2, February 2007. <http://iteslj.org/>

- Kvale, S. (1996). *Interviews: an Introduction to Qualitative Research Interviewing*. California. Sage Publications.
- Li, X.H., Wu, J., and Wang, W.H., (2007). Analysis of Schema Theory and Its Influence on Reading. *US-China Foreign Language*. Nov.2007, vol. 5, no. 11
- Maxwell, J.A. (1996). *Qualitative Research Design: An Interactive Approach*. London. Sage Publications
- Merriam, B. S. (1988). *Qualitative Research and Case Study Applications in Educations: Revised and Expanded from Case Study Research in Education*. San Fransisco: Jossey Bass Publisher
- Nunan, D. (1989). *Understanding Language Classroom: A Guide for Teacher Initiated Action*. New Jersey. Prentice Hall Ltd.
- Nunan, D. (1999). *Second Language Teaching & Learning*. Massachusetts. Heinle and Heinle Publishers.
- Ommagio, A.C. in Taglieber, Loni. K. et. al. (1988). Effects of pre reading Activities on EFL reading by Brazilian college Students. *TESOL Quarterly*, Vol.22. No.3. September 1988.
- Pearson-Casanave, C.R, (1984). Communicative Pre-reading Activities: Schema Theory in Action. *TESOL Quarterly*. Vol. 18, No. 2, 1984, pp. 334-336. <http://www.jstor.org/stable/3586700>. accessed: 30/06/2008
- Royer, J.M., Bates, J.A. and Konold, C.E. (1983). In Karakas, M. 2002. *The Effects of Pre reading Activities on ELT Trainee Teachers' comprehension of Short Stories*.
- Rumelhart, D.E. (1980). Schemata: the Building Blocks of Cognition. In Spiro, R., Bruce, B., and Brewer, W. (eds). *Theorical Issues in Reading Comprehension*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Samuels, S. Jay and Kamil, Michael L. (1988). Models of the Reading Process. In Carrel, P.L. et al. 1988. *Interactive Approach to Second Language Reading*. USA. Cambridge University Press.
- Silverman, D. (2005). *Doing Qualitative Research: A Practical Handbook*. Second edition. London. Sage Publications
- Singhal, M. (1988). A Comparison of L1 and L2 Reading: Cultural Differences and Schema. In *The Internet TESL Journal*. Vol. IV. No.10. October 1988. <http://itselj.org/Articles/singhal-readingL1L2.html>

- Stott, N. (2001). Helping ESL Students Become Better Readers: Schema Theory Applications and Limitations. *The Internet TESL Journal*, Vol. VII. No. 11, November 2001, <http://iteslj.org/Articles/Stott-Schema.html>
- Taglieber, Loni K., Johnson, Linda L., Yarbrough, Donald B. (1988). Effects of Pre reading Activities on EFL Reading by Brazilian College Students. *TESOL Quarterly*, Vol.22, No.3, September 1988
- Tudor, Ian. (1988). A Comparative Study of the Effect of Two Pre-reading Formats on L2 Reading Comprehension, in *RELJ Journal* vol.19 No.2 December 1988 p. 71-85
- Turner, Thomas N. Questioning Techniques ; Probing for Greater Meaning. In Alexander, J. Estill. (1988). *Teaching Reading*. USA. Scot, Foresman and Company
- Wallace, C. (1992). *Reading*. Oxford. Oxford University Press.
- Williams, E. 1984. *Reading in the Language Classroom*. Modern English Publications.
- Wiroatmojo, P. and Sasonoharjo. (2002). *Media Pembelajaran*. Jakarta. LAN RI
- Yin, R.K. (1993). *Application of case Study Research*. Newbury Park. California. Sage Publications.
- Young, D. J. (1991). Activating Student Background Knowledge in a Take Charge Approach to Foreign Language Reading. *Hispania*, vol. 74. No.4, December 1991, pp. 1124-1132. Accessed: 30/06/2008. <http://www.jstor.org/stable/343781>.