

## References

- Achinstein, B. & Ogawa, R. (2006). (In) Fidelity: what the Resistance of New Teachers Reveals about Professional Principles and Prescriptive Educational Policies, *Harvard Education Review*, 75(1), 30-63.
- Albanese, M.A., & Mitchell, S. (1993). "Problem Based Learning: a Review of Literature on its Outcomes and Implementation Issues". *Academic Medicine*, 68 (1), 52-81.
- Anderson, J. R. (1982). "Acquisition of Cognitive Skill". *Psychological Review*, 89, 369-406.
- Anderson, R. C., Shirey, L., Wilson, P., & Fielding, L. (1987). Interestingness of Children's Reading Material. In Snow, R. E., & M. J. Farr, (Eds.), *Aptitude, Learning, and Instruction*, 3, 297-337. Hillsdale, NJ: Erlbaum.
- Baumeister, R., & Leary, M. R. (1995). The Need to Belong: Desire for Interpersonal Attachment as a Fundamental Human Motivation. *Psychological Bulletin*, 117, 497-529.
- Bergin, D. (1999). Influences on Classroom Interest. *Educational Psychologist*, 34, 87-98.
- Berns, R. G., & Erickson, P. M. (2001). *Contextual Teaching and Learning: Preparing Students for the New Economy*. The Highlight Zone: Research @ Work, 5, 2-9. (ERIC Document Reproduction Service No. ED452376). Available online: [http://www.cccbsi.org/Websites/basicskills/Images/ CTL .pdf](http://www.cccbsi.org/Websites/basicskills/Images/CTL.pdf) [current as of January 2, 2011]
- Bishop, J. (2000, February). *Who Participates in School-to-Work Programs? Initial Tabulations*. Washington, D.C.: National School-to-Work Office.
- Blackburn, B. R. (2005). *Classroom Motivation from A to Z: How to Engage Your Students in Learning*. Eye on Education.
- Bong, M., & Clark, R. E. (1999). Comparison between Self-Concept and Self-Efficacy in Academic Motivation Research. *Educational Psychologist*, 34, 139-153.
- Borich, G.D. & Tombari, M.L. (1997). *Educational Psychology: A Contemporary Approach* (2nd. ed.). New York: Addison Wesley Longman, Inc. Available online: <http://www.edb.utexas.edu/borich/Edpsy- chtext.html> [current as of November 5, 2010]

- Brand, B. (2003). *Essentials of High School Reform: New Forms of Assessment and Contextual Teaching and Learning*. Washington, D.C.: American Youth Policy Forum.
- Bransford, J. D., Brown, A. L., & Cocking, R. R. (Eds.). (1999). *How People Learn: Brain, Mind, Experience, and School*. Washington, DC: National Academy Press.
- Bremer, D. C., Kachgal, M., & Schoeller, Kris. (2003). *Self-Determination: Supporting Successful Transition*. Available online: [http:// www. ncset. org/ publications/viewdesc.asp](http://www.ncset.org/publications/viewdesc.asp) [current as of December, 2010]
- Brill, C. (1994). The Effects of Participation in Service Learning on Adolescents with Disabilities. *Journal of Adolescence* 17(4), 369-380.
- Brown, S. (2005). *How Can Research Inform Ideas of Good Practice in Teaching?* The Contributions of Some Official Initiatives in the UK. *Cambridge Journal of Education*. 35(3), 383-405.
- Brown, Gillian and Yule, G. (1983). *Teaching the Spoken Language*. Cambridge University Press.
- Bush, M, A. (2006). *What Comes Between Classroom Community and Academic Emotions: 'Testing a Self-Determination Model of Motivation in the College Classroom'*. A Dissertation: The University of Texas. Available online: <http://www.lib.utexas.edu/etd/d/2006/bushd55031/bushd55031.pdf> [current as of October 11, 2010]
- California State Department of Education. (1987). *Caught in the Middle: Educational Reform for Young Adolescents in California Public Schools*. Sacramento, CA: Author.
- Coles, P., & Quirke, P. (2001). *Professional Development through the Action Learning Gateway*. Thailand TESOL Newsletter. 15(2), 14-20.
- Conrad, D. & Hedin, D. (1991, June). School-Based Community service: What We Know from Research and Theory. *Phi Delta Kappan*, 743-749.
- Covington, M. V. (1992). *Making the Grade: A Self-Worth Perspective on Motivation and School Reform*. New York: Cambridge University Press.
- Deci, E. L & Ryan, R.M. (1991). *A Motivational Approach to Self: Integration in Personality*. Nebraska Symposium on Motivation: *Perspectives on Motivation*. R.Dienstbier. Nebraska: University of Nebraska Press.

- Deci, E. L., & Ryan, R. M. (1985). *Intrinsic Motivation and Self-Determination in Human Behavior*. New York, NY: Plenum Press.
- Deci, E. L., & Ryan, R. M. (2000). The “what” and “why” of Goal Pursuits: Human Needs and the Self-Determination of Behavior. *Psychological Inquiry*, 11(4), 227–268.
- Deci, E. L., & Ryan, R. M. (2002). *Self-Determination Research: Reflections and Future Directions*. In E. L. Deci, & R. M. Ryan (Eds.), *Handbook on Self-Determination Research*. Rochester, NY: University of Rochester Press.
- Deci, E., Vallerand, R.J., Pelletier, L. & Ryan, R.M. et al. (1991). Motivation and Education: The Self-Determination Perspective. *Educational Psychologist*, 26 (3 & 4), 325-346.
- Dörnyei, Z. (1998). “Motivation in Second and Foreign Language Teaching”. *Language Teaching*, 31(3), 117-135.
- Dörnyei, Z. (2001). *Teaching and Researching Motivation*. Harlow, England: Longman.
- Dörnyei, Z. (2003). Attitudes, Orientations, and Motivations in Language Learning: Advances in Theory, Research, and Applications. *Language Learning*, 53 (1). 3-32.
- Elkind, D. (1974). *Children and Adolescents: Interpretative Essay on Jean Piaget*. New York: Oxford University Press.
- Ferrance, E., (2000). *Action Research*. Brown University. Available online: [http://www.alliance.brown.edu/pubs/themes\\_ed/act\\_research.pdf](http://www.alliance.brown.edu/pubs/themes_ed/act_research.pdf) [current as of December 7, 2010]
- Flavell, J. H. (1963). *The Developmental Psychology of Jean Piaget*. Princeton, NJ: Van Nostrand Reinhold.
- Gardner, R. C (1985). *Social Psychology and Second Language Learning: The Role of Attitudes and Motivation*. London: Edward Arnold.
- Gallagher, S.A., Stepien, & Rosenthal (1992, Fall). The Effects of Problem-Based Learning on Problem Solving. *Gifted Child Quarterly*; 36 (4), 195-200.
- Gehlbach, H., & Roeser, R.W. (2002). “The Middle Way to Motivating Middle School Students: Avoiding False Dichotomies”. *Middle School Journal*, 33, 39-46. Available online: [http://www.robertroeser.com/docs/publications/2002\\_Gehlbach\\_Roeser\\_MiddleWay.pdf](http://www.robertroeser.com/docs/publications/2002_Gehlbach_Roeser_MiddleWay.pdf) [current as of October 11, 2010]

- Harmer, J. (2007). *The Practice of English Language Teaching*. (4th ed.) Pearson Education Ltd.
- Haussler, P., & L. Hoffmann (2000). A Curricular Frame for Physics Education: Development, Comparison with Student's Interests, and Impact on Student's Achievement and Self-Concept. *Science Education*, 84(6), 689-705.
- Hidi, S., & Baird, W. (1988). Strategies for Increasing Text Based Interest and Students' Recall of Expository Texts. *Reading Research Quarterly*, 23, 465-483.
- Hidi, S. (1990). Interest and its Contribution as a Mental Resource for Learning, *Review of Educational Research*, 60 (4), 549-571.
- Hidi, S., & Berndorff, D. (1998). Situational Interest and Learning. In L. Hoffmann, Krapp, A., Renninger, K. A., & Baumert, J. (Eds.), *Interest and Learning*. Proceedings of the Seon-Conference on Interest and Gender. Kiel, Germany: Institut für die Pädagogik der Naturwissenschaften.
- Hoyenga, K. B., & Hoyenga, K. T. (1984). *Motivational Explanations of Behavior*. Monterey, CA: Brookes/Coles Publishing Company.
- <http://www.nmsa.org>. [current as of December 5, 2010]
- <http://penningtonpublishing.com> [current as of December 5, 2010]
- Jane, E. B. (2001). *The Use of Cooperative Learning Techniques in a Community College Course*. Dissertation, MAdEd, St. Francis Xavier University, Canada.
- Johnson, D. W., Johnson, R.T., & Stanne, M. (2000, May). Cooperative Learning Methods: A Meta-Analysis. Available online: <http://www.clrc.com/pages/cl-methods.html> [current as of January 4, 2011]
- Johnson, B.E., (2002). *Contextual Teaching and Learning: What Is It and Why Is It Here to Stay*. Thousand Oaks, California: Corwin Press Inc. A Sage Publication Company.
- Johnson, D. W., & Johnson, F. P. (1987). *Joining together: Group theory and group skills (3rd ed.)*. Englewood Cliffs, Prentice-Hall International.

- Jordan, R.R. (1990). Pyramid Discussions. *English Language Teaching Journal* 44, 1: 46-54. Available online: <http://userssch.gr/konsfig/speakinghalfass-gn.pdf> [current as of January 4, 2011]
- Kellough, R. D., & Kellough, N. G. (2008). *Teaching Young Adolescents: Methods and Resources for Middle Grades Teaching (5<sup>th</sup> Ed.)*. Upper Saddle River, NJ: Pearson Merrill Prentice Hall.
- Knowles, T., & Brown, D. F. (2000). *What Every Middle School Teacher Should Know*. Westerville, OH: National Middle School Association.
- Lampert, M. (1986). Knowing, Doing, and Teaching Multiplication. *Cognition and Instruction*, 3(4), 305-342.
- Lepper, M. R., & Cordova, D. I. (1992). A Desire to be Taught: Instructional Consequences of Intrinsic Motivation. *Motivation and Emotion*, 16, 187-208.
- Lepper, M. R. (1985). Microcomputers in Education, Motivational and Social Issues. *American Psychologist*, 40(1), 1-18.
- Loesch-Griffin, D., Petrides, L.A. & Pratt, C. (1995). *A Comprehensive Study of Project YES- Rethinking Classrooms and Community: Service-Learning as Educational Reform*. San Francisco, CA: East Bay Conservation Corps.
- Luchs, K. (1980). *Selected Changes in Urban High School Students after Participation in Community-Based Learning and Service Activities*. Unpublished Doctoral Dissertation, University of Maryland.
- Lynch, R. L., & Harnish, D. (2003). *Implementing Contextual Teaching and Learning by Novice Teachers*. Occupational Research Group, College of Education, Athens: The University of Georgia. Available online: [www.coe.uga.edu/ctl/casestudy/Final.pdf](http://www.coe.uga.edu/ctl/casestudy/Final.pdf) [Current as of October 11, 2010]
- MacIver, D. J. (1990). Meeting the Needs of Young Adolescents: Advisory Groups, Interdisciplinary Teaching Teams, and School Transition Programs. *Phi Delta Kappan*, 71(6), 458-464.
- Manning, M. L. (2002). *Developmentally Appropriate Middle Level Schools (2<sup>nd</sup> Ed.)*. Olney, MD: Association for Childhood Education International.
- Manning, M. L., & Bucher, K. T. (2005). *Teaching in the Middle School (2<sup>nd</sup> Ed.)*. Upper Saddle River, NJ: Pearson Merrill Prentice Hall.
- Malone, T. W., & Lepper, M. R. (1987). Making Learning Fun: A Taxonomy of Intrinsic Motivations for Learning. In R. E. Snow & M. J. Farr (Eds.),

*Aptitude, Learning and Instruction: III. Conative and affective process analyses* (pp. 223-253). Hillsdale, NJ: Erlbaum.

Mathews-Aydinli, J. (2007). *Problem-Based Learning and Adult English Language Learners*. Center for Adult English Language Acquisition (CAELA). Washington, DC : Center for Applied Linguistics.

Melchoir, A., and Orr, I. (1995). *National evaluation of Service America: Final report*. Cambridge, MA: Abt Associates.

Miller, L. (2004). Teachers as Researchers: Teacher Journals. *MET Journal*, 13(4), 39-41.

Mynard, J. (2003). Investigating learner autonomy in a virtual EFL classroom: A grounded theory approach. In J. Hull, J. Harris and P. Daraswang (Eds), *Research in ELT: Proceedings of the International Conference* (117-127). King Mongkut's University of Technology Thonburi, Thailand.

Neuman, W. L. (1997). *Social Research Methods, Qualitative and Quantitative Approaches*, Needham Heights, Allyn and Bacon.

Newmann, F.M., Wehlage, G.G., & Lamborn, S. (1992). The significance and sources of student engagement. In Newmann, F.M. (Ed.), *Student engagement and achievement in American school*. New York: Teachers College Press.

Niemiec, C. P., & Ryan, R. M. (2009). Autonomy, Competence, and Relatedness in the Classroom: Applying Self-determination Theory to Educational Practice. *Theory and Research in Education*, 7, 133-144. Available online: [http://www.psych.rochester.edu/SDT/documents/2009\\_NiemiecRyan\\_TR E.pdf](http://www.psych.rochester.edu/SDT/documents/2009_NiemiecRyan_TR E.pdf) [current as of November 22, 2010]

Norman, G.R. & Schmidt, H.G. (1992). The Psychological Basis of Problem Based Learning: A review of the Evidence. *Academic Medicine*, 67(9), 557-65.

Nunan, D. (1991). *Language Teaching Methodology*. Englewood Cliffs, Prentice Hall.

Nunan, D. (1991). *Language Teaching Methodology: A Textbook for Teachers*. UK: Prentice Hall.

Nunan, D. (1992). *Research Methods in Language Learning*, Cambridge, Cambridge University Press.

- Nunan, D., & Lamb, C. (1996). *The Self-Directed Teacher: Managing the Learning Process*. Cambridge, Cambridge University Press.
- Ormrod, J. E. (1999). *Human learning* (3rd ed.). Upper Saddle River, NJ: Merrill
- Oxford, R. & Shearin, J. (1994). "Language Learning Motivation: Expanding the Theoretical Framework". *The Modern Language Journal*. 78(1), 12-28.
- Pintrich, P. R., & Schunk, D. H. (1996). *Motivation in Education: Theory, Research, and Application*. Englewood Cliffs, New Jersey: Merrill.
- Pintrich, P. R., & Schunk, D. H. (2002). *Motivation in Education: Theory, Research, and Application*. (2nd ed.). Upper Saddle River, NJ: Merrill Prentice Hall.
- Peck, S. (1996). "Language Learning Diaries as Mirrors of Students' Culture Sensitivity". In K.M. Bailey and D. Nunan (Eds.), *Voice from the Language Classroom* ( pp.236-247). Cambridge, Cambridge University Press.
- Piaget, J. (1952). *The Origins of Intelligence in Children*. New York: International University Press.
- Piaget, J. (1960). *The Child's Conception of the World*. Atlantic Highlands, NJ: Humanities Press.
- Pusat Kurikulum. 2004. *Kurikulum Bahasa Inggris 2004*. Jakarta: Depdiknas.
- Richards, Jack C. 1990. Conversationally speaking: approaches to the teaching of conversation. In Jack C Richards. *The Language Teaching Matrix*. New York: Cambridge University Press. 67-85
- Rost, M., (2006). *Generating Students' Motivation*. Pearson Education, Inc. Available online at <http://www.pearsonlongman.com/ae/worldview/motivation.pdf> [October 11, 2010]
- Ryan, R. M., Deci, E. L. (2000). "Intrinsic and Extrinsic Motivations: Classic Definitions and New Directions". *Contemporary Educational Psychology* 25, 54–67 (2000): University of Rochester. Available online: [http:// www.psych. ro chester.edu/SDT/documents/2000\\_RyanDeci\\_IntExtDefs.pdf](http://www.psych.rochester.edu/SDT/documents/2000_RyanDeci_IntExtDefs.pdf) [current as of October 11, 2010]
- Ryan, R. M., & Deci, E. L. (2002). Overview of self-determination theory: An organismic dialectical perspective. In E. L. Deci, & R. M. Ryan (Eds.),

- Handbook of selfdetermination research* (pp. 3–33). Rochester: The University of Rochester Press.
- Sarantakos, S. (1993). *Social Research*. Melbourne, Macmillan.
- Scales, P. C. (2003). Characteristics of Young Adolescents. In National Middle School Association, *This We Believe: Successful Schools for Young Adolescents* (pp. 43–51). Westerville, OH: National Middle School Association.
- Sears, Susan. (2002). *Contextual Teaching and Learning: A Primer for Effective Instruction*. Bloomington, IN: Phi Delta Kappa Educational Foundation.
- Shaffer, B. (1993). *Service-Learning: An Academic Methodology*. Stanford, CA: Stanford University.
- Shindler, J. (2008). *Transformative Classroom Management*. Available online: <http://www.calstatela.edu/faculty/jshindl/cm/Chapter14CooperativeLearning.htm> [current as of October 11, 2010]
- Slavin, R.E. (1991, February). Synthesis of Research on Cooperative Learning. *Educational Leadership*, 71-82.
- Slavin, R.E. (1990). *Cooperative Learning*. Englewood Cliffs, New Jersey: Prentice-Hall, Inc.
- Skinner, E., & Edge, K. (2002). Self-determination, Coping, and Development. In E. L. Deci, & R. M. Ryan (Eds.), *Handbook of Self-determination Research* (pp. 297–337). Rochester: The University of Rochester Press.
- Songsiri, M. (2007). *An Action Research Study on Promoting Students' Confidence in Speaking English*: Victoria University.
- Stevenson, C. (2002). *Teaching Ten to Fourteen Year Olds* (3<sup>rd</sup> ed.). Boston: Allyn & Bacon.
- Switzer, G., Simmons, R., Dew, M., Regalski, J. & Wang, C. (1995). The Effect of a School-Based Helper Program on Adolescent Self-Image, Attitudes, and Behavior. *Journal of Early Adolescence*, 15, 429-455.
- Tosti, D.T. (2006). What ever happened to feedback technology? *Performance Improvement*. 45(2), 5-7.
- Van Hoose, J., Strahan, D., & L'Esperance, M. (2001). *Promoting Harmony: Young Adolescent Development and School Practices*. Westerville, OH: National Middle School Association.


- Vars, G. F. (1965). *A Bibliography of Research on the Effectiveness of Block-Time Programs*. Ithaca, NY: Junior High School Project, Cornell University.
- Wade, R.C., and Saxe, D.W. (1996). Community Service Learning in the Social Studies: Historical Roots, Empirical Evidence, Critical Issues. *Theory and Research in Social Education*, 24 (4), 331-359.
- Wallace, M. J. (1998). *Action Research for Language Teachers*. Cambridge, Cambridge University Press.
- Weiler, D., LaGoy, A., Crane, E., & Rovner, A. (1998). *An Evaluation of K-12 Service Learning in California: Phase II final report*. Emeryville, CA: RPP International with the Search Institute.
- Wiles, J., & Bondi, J. (2001). *The New American Middle School: Educating Preadolescents in an Era of Change (3<sup>rd</sup> ed.)*. Upper Saddle River, NJ: Pearson Prentice Hall.

