

BIBLIOGRAPHY

- Allwright, D. & Bailey, K. (1991). *Focus on the language classroom: An introduction to classroom research for language teachers*. Great Britain: Bell & Bain Ltd, Glasgow.
- Amizura, H.M., Radzi, Ani, M.A., Nur, H.Z., Suzanna, Abdul, L. (2011). *Adopting Communicative Language Teaching (CLT) approach to enhance oral competencies among students: Teachers' attitudes and beliefs*. Retrieved from <http://repo.uum.edu.my/3251/1/Ai.pdf>.
- Applebaum, B. (2007). Communicative Language Teaching: Theory, practice, and personal experience. *Articles (53)*, 17-34. Retrieved from <http://coe.sdsu.edu/eetlArticles/comlangteachindex.html>.
- Ary, D., Jacob, L.C. & Razavieh, A. (1985). *Introduction to research in education*. (3rd ed.). New York: Holt, Rinehart and Winston.
- Avarmeat, P. V., Colpin, M., Gorp, K.V., Bogaert, N., & Branden, K.V. (2008). The role of the teacher in task-based language teaching. In Branden, K.V. *Task-based language education: from theory to practice*. UK: Cambridge University Press.
- Badger, R. & Yan, X. (2008). *To what extent is Communicative Language Teaching a feature of IELTS classes in China?* Retrieved from www.ielts.org/PDF/vol_13_Report4.pdf.
- Baley, K.M., & Savage, L. (1994). *New ways in teaching speaking*. Virginia: TESOL Inc.
- Beale, J. (2002) *Is Communicative Language Teaching a thing of the past?* retrieved from <http://www.eric.ed.gov/ERICWebPortal/detail?acco=EJ652282>.
- Bell, J. (2005). *Doing your research project. A guide for first-time researchers in education, health and social science*. (4th ed). England: Open University Press.
- Bergman, M.M. (2009). *Advances in mixed methods research theories and application*. SAGE publication Ltd.
- Berns, M.S. (1990). *Contexts of competence: Social and cultural consideration in Communicative Language Teaching*. New York: Plenum Press.

Chandra Arnida, 2014

Communicative language teaching in speaking class in one vocational high school in Pangkalpinang

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Borich, G. (2011). *Effective teaching methods: Research based practice*. (7th ed.) Boston: Pearson Education, Inc.
- Boxer, D. & Cohen, A.D. (2004). *Studying speaking to inform second language learning*. Canada: Multilingual matters Ltd.
- Breen, M. P. & Candlin, C. (1980). *The essentials of a communicative curriculum in language teaching, Applied linguistic*. Retrieved from https://Academia.edu/1816848/theessentials_of_a_communicative_curriculum_in_language_teaching
- Brown, G. & Yule, G. (1983). *Teaching the spoken language*. Cambridge: Cambridge University Press.
- Brown, H. D. (2001). *Teaching by principles and interaction approach to language pedagogy*. (2nd ed.). New York: Longman.
- Brown, S., & Nation, I.S.P. (1997). Teaching speaking: suggestions for the classroom. *The Language Teacher*, 21(1), 11-18.
- Brown, J.D. & Rodgers, T.S. (2009). *Doing second language research*. New York: Oxford University Press.
- Brown, J.D. (2005). *Testing in language programs; A comprehensive guide to English language assessment*. New York: The Mc Graw-Hill companies, Inc.
- Burkart, G.S. (1998). *Spoken language: What it is and how to teach it*. Retrieved from Eric.ed.gov/fulltext/ED433722 Pdf.
- Burns, A. & Joyce, H. (1997). *Focus on speaking*. Sydney: National Center for English Language Teaching and Researcher.
- Bygate. (2001). Speaking. In Nunan, David & Carter Ronald. *The Cambridge guide to teach English to speakers of other language*. New York: Cambridge Press.
- Carter, R. & Nunan, D. (2001). *The Cambridge guide to teaching English to speakers of other languages*. New York: Cambridge University press.
- Celcee- Murcia, M. (2001). (ed.). *Teaching English as a second or foreign language*. Boston: Heinle & Heinle.
- Celcee-Murcia, M. & Olshtain, E. (2007). *Discourse and context in language teaching*. Cambridge: Cambridge University press.

- Chang, M. (2011). EFL teachers' attitudes to Communicative Language Teaching in Taiwanese College *Asian EFL Journal Professional Teaching* (53) July 2011 retrieved on February 2012.
- Citra English Magazine. *Theory of Communicative Language Teaching*. (Wednesday, July 10th 2013). In Citra English. Retrieved from <http://citraenglish.blogspot.com/2013/07/teories-of-communicative-Language.html> on 12th November 2013.
- Cohen, L., Manion, L., and Morrison, K. (2007). *Research methods in education*. New York: Routledge.
- Creswell, John W. (2012). *Educational research: planning, conducting, and evaluating quantitative and qualitative research* – (4th Ed). USA: Pearson Education, Inc.
- Creswell, John W. (2012). *Research design qualitative, quantitative, and mixed methods approaches*. USA: Sage Publication Ltd.
- Crystal, David. (2003). *English as a global language*. Cambridge: Cambridge university press.
- Davis, B. G. (1999). *Speaking of teaching cooperative learning: Students working in small groups*. Stanford university newsletter on teaching winter 1999 vol 10, no 2. (Retrieved on Augustus 2012).
- Doff, A (2008) *Teach English: A training course for teachers*. New York: Cambridge University press.
- Dörnyei, Z. (1995). On the teaching ability of communication strategies. *TESOL quarterly journal*, 1 55-58 retrieved on October 2012.
- Dörnyei, Z. (2010). *Questionnaires in second language research construction, administration, and processing* (2nd Ed). NY: Routledge.
- Eggins, S. (2004). *An introduction to systemic functional linguistics*. London: Printer Publisher, Ltd.
- Ellis, R. (1986). *Understanding second language acquisition*. Hongkong: Oxford university.
- Emilia, E. (2000). *Research methods in education: Hasil pemikiran*. Bandung: jurusan pendidikan bahasa inggris FPBS universitas pendidikan Indonesia, mei 2000.
- Engreni, D. (2009). *Teacher's strategy in teaching speaking*. Bandung: UPI.

- Finocchiaro, M., & Brumfit, C. (1983). *The functional- national approach: From theory to practice*. New York; Oxford University press.
- Fraenkle, J.R, Wallen, N.E, Hyun, H.H. (2012). *How to design and evaluate research in education* (8th Ed) Singapore: MacGraw Hill Inc.
- Gay, L.R. 2009. *Educational Research Ninth Edition*. New Jersey: Merrill is an imprint of Pearson.
- Gebhard, J.G. (2000). *Teaching english as a second and foreign language. a teacher self-development and methodology guide*. Michigan : The University of Michigan press.
- Geno, Syaihu P. (2009). *Communicative Language Teaching approach in improving students' speaking ability in EFL*. Bandung: UPI.
- Hach, E, & Farhady, H. (1982). *Research design and statistics for applied linguistics*. Rowley Massachusetts: Newburry House Publishers, Inc.
- Hadley, A.O. (2001). *Teaching language in context*. USA: Heinle & Heinle.
- Harmer, (2007). *How to teach English*. UK: Pearson Education Limited.
- Harmer, Jeremy. (2007). *The practice of english language teaching* (4th Ed). NY: Pearson Education Limited.
- Hasanova, D, Shadieva, T. (2008). *Implementing CLT in Uzbekistan*. TESOL Quarterly Vol. 421 issue 1 retrieved on May 2013.
- Hatch, E. & Lazaraton, A. (1991). *The research manual: Design and statistics for applied linguistics*. Boston: Heinle & Heinle Publisher.
- Heaton, J.B. (1995). *Writing English language tests*. UK:Longman Heinle and Heinle Publisher Cambridge.
- Herrel, A, Jordan, M. (2004). *Fifty strategies For teaching English language learners* (2th Ed). New Jersey: Pearson Education Inc.
- Hoekje, B, & William, J. (1992). *Communicative competence and the dilemma international teaching assistance education*. TESOL QUARTERLY, volume /number 2/ Summer Retrieved on May 2013.
- Hong,M. (2006) Teaching speaking skill at Vietnamese university and recommendation for using computer mediated communication (CMC). *The Asian EFL journal vol. 14*. Retrieved on May 2013.
- Huges, R. (2002) *Teaching and researching speaking*. UK: Pearson Education limited.

Chandra Arnida, 2014

Communicative language teaching in speaking claass in one vocational high school in Pangkalpinang

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Hung, Y-C (2007). *Impacts of English teachers' perceptions of CLT in New English Textbook on classroom practices in junior high schools in Taiwan in language teaching. Applied Linguistics, 1, 89-112.* <http://Yuchuankung.wikispaces.com/file/view/93A6018+Research+paper.doc>.
- Intihar, K.N. (2006) *Developing speaking skills in the young learners classroom the internet TESL Journal*, 12 (11), November 2006 <http://iteslj.org/>. [http://iteslj.org/Techniques/Klancar-Speaking Skills.html](http://iteslj.org/Techniques/Klancar-Speaking%20Skills.html) Retrieved (September 10th 2013).
- Joyce, B., Weil, M., Calhoun, E. (2011). *Models of teaching* (8th Ed) UK: Pearson Education Inc.
- Kaufman, A.S. & Kaufman, N.L. (2005). *Essentials research design and methodology*. Canada : John Wiley & Sons, Inc.
- Kayi, H. (2006) *Teaching speaking: Activities to promote speaking in Second Language.* <http://unr.edu/homepage/haynyek.nevada.edu>. Nevada: University of Nevada Retrieved on January 2013.
- Krashen, S.D. (1982) *Principles and practice in second language acquisition*. California: Pergamon Press Inc.
- Kusnadi, (2009). *Improving students' reading skill trough interactive approach*. Bandung: UPI.
- Larsen-freeman, D. (1986). *Techniques and Principles in Language teaching*. Oxford: Oxford University press.
- Lazaraton, A. (2001). *Teaching oral skills. in "teaching english as a second or foreign language."* Celce-Murcia (3rd Ed). Boston: Heinle&Heinle. pp:103-115.
- Lazaraton, A. (2003). article "Incidental Displays of Cultural. Knowledge in the Nonnative-English-Speaking Teacher's Classroom" *Tesol Quarterly* 37(2), Summer 2003. Minneapolis, Minnesota: university of Minnesota.
- Lightbown, P. M. & Spada, N. (1999). *How languages are learnt*. Oxford: Oxford University Press.
- Luoma, S. (2009). *Assessing speaking*. Cambridge: Cambridge University Press.
- Macarthur, C.A, Graham, S, & Fitzgerald J. (2008). *Handbook of writing research*. New York: The Guilford press.

- Mackey, A. & Gass, S.M. (2005). *Second language research methodology and design*. New Jersey; Lawrence Erlbaum associates Inc.
- Mangubhai F. et al (1998) *Primary LOTE Teachers' Understanding and Beliefs About CLT: Report on the First phases of the project*. [http://eprints.usq.edu.au/890/1/magubhai et al](http://eprints.usq.edu.au/890/1/magubhai%20et%20al). Retrieved on May 2012.
- Mulat, L. (2003) *Teachers' attitudes to Communicative Language Teaching and practical problems in its implementation*. etd.aav.edu.et/dspace/bitstream/123456789/673/1/LAKACHEWMULAT.pdf Retrieved on May 2013.
- Munby, J. (1998). *Communicative syllabus design*. Melbourne: Cambridge university press.
- Nation, I.S.P & Newton, J. (2009). *Teaching ESL/EFL listening and speaking*. New York : Routledge.
- Norland, D.L. & Said T.P (2006) *A kaleidoscope of models and strategies for teaching English to speakers of other languages*. USA. Libraries Unlimited West Port.
- Nunan D (1991) Communicative task and the language curriculum. In *TESOL Quarterly*, 25 (2) p. 279-295.
- Nunan, D & Carter, R. (1999). *Second language teaching & learning*. USA: Heinle and Heinle Publisher Cambridge.
- Nunan, D. (1991) *Language teaching methodology*. Norwich: Prentice Hall International (UK) Ltd.
- Nunan, D. (1996) *The learner-center curriculum*. Melbourne: Cambridge University press.
- Oxford, R. L. (1990). *Language learning strategies: What every teacher should know* USA, Heinle & Heinle.
- Ozsevik, Z. (2010). *The use of Communicative Language Teaching (CLT): Turkish Quarterly* 25 (2) Retrieved on August 2012.
- Radzi, A. H. M., Azmin, A. M., Zolhani, N. H., & Latif, S. A. (2011) *Adopting Communicative Language Teaching (CLT) approach to enhance oral competencies among students: Teachers' attitudes and beliefs*. Retrieved from <http://repo.uum.edu.my/3251/1/Ai.pdf> on 7th September 2013.

- Richard, J. C. & Farrel, T.S.C. (2008). *Professional development for language teachers; Strategies for teacher learning*. New York: Cambridge university press.
- Richard, J. C. & Nunan, D. (1997). *Second language teacher education*. Cambridge: Cambridge University press.
- Richard, J. C. & Roger, T. S. (1986). *Approaches and Methods in Language Teaching, London*; first publish. Cambridge : Cambridge university press.
- Richard, J. C. & Roger, T. S. (2001). *Approaches and methods in language teaching*, Cambridge : Cambridge university press.
- Richard, J. C. (2006). *Communicative Language Teaching today*. Cambridge: Cambridge University Press.
- Richard, J. C. (2008). *Teaching listening and speaking from theory and practice*. New York : Cambridge University Press.
- Richard, J.C, & Renandya, W.A. (2002). *Methodology in language teaching; an Anthology of current practice*. Cambridge: Cambridge university press.
- Rivers.W.M. (1990). *Communicative methodology in language teaching.in interactive language teaching*.USA: Cambridge University Press.
- Savignon, J. S. (2002). *Interpreting Communicative Language Teaching contexts and concerns in teacher education*. Yale: Yale University Press.
- Saville-Troike, M. (2009). *Introducing second language acquisition*. Cambridge:
- Shumin, K. (2002). Factors to consider: Developing adult EFL students' speaking abilities. In Richard, J.C, & Renandya, W.A. (2002). *Methodology in language teaching; an Anthology of current practice*. (pp. 204-211) Cambridge: Cambridge university press.
- Sugiyono (2012). *Metode penelitian: Pendekatan kuantitative, kualitative, dan R&D*. Bandung: Alfabeta.
- Syakir, Andi. (2009). *The correlation between self-concept and English speaking ability of the learners of primagama English course Samarinda*. Retrieved on May 5th, 2012, from: <http://one.indoskripsi.com/judul-skripsi/pendidikan-bahasa-inggris/correlation-between-self-concept-and-english-speaking-ability>.

- Syam, N. (2007). *Exploring students' problems and expectations in speaking class*. Unpublished thesis at the English Department, school of postgraduate studies. Bandung: UPI.
- Tan, M. (2005). *CLT beliefs and practices*. *language and learning Journal* ,Vol 3 no 1.p 104.115. retrieved on May 2013.
- Thornbury, S. (2007). *How to teach speaking*. England: Pearson Educational limited.
- Tompkins, K.P. (1998). *Role playing / simulation*. Retrieved from <http://www.aitech.acjp/-iteslj/> accessed on November 2013
unpublished master dissertation, University of Illinois.
- Vongxay, H. (2013). *The implementation of Communicative Language Teaching (CLT) in an English department in a Lao higher educational institution: a case study*. New Zealand: Unitec Institution of Technology.
- Widhiarso, W. (n.d.) Uji Hipotesis komperatif. Jogjakarta; Fakultas Psikologi UGM. Retrieved from http://widhiarso.staff.ugm.ac.id/files/membaca_t-test.pdf accessed on 28th April 2014.
- Wiersma, W. & Jurs, S.G. (2009). *Research methods in education an introduction*. USA: Pearson Education Inc.