

TABLE OF CONTENT

PAGE OF APPROVAL	
STATEMENT OF AUTHORIZATION	i
ACKNOWLEDGEMENTS	ii
ABSTRACT	iii
PREFACE	iv
TABLE OF CONTENT	v
LIST OF TABLES	viii
CHAPTER I INTRODUCTION	1
1.1 Background	1
1.2 Research Aims	4
1.3 Research Problems	4
1.4 Significance of the Study	5
1.5 Operational Definition	5
1.6 Organization of the Thesis	6
CHAPTER II LITERATURE REVIEW	7
2.1 Cooperative Learning.....	7
2.1.1 Theoretical Root of Cooperative Learning	7
2.1.2 Definition of Cooperative Learning	9
2.1.3 Elements of Cooperative Learning	10
2.1.4 Types of Cooperative Learning	13
2.1.5 Techniques of Cooperative Learning	15
2.1.6 Benefits of Cooperative Learning	21
2.1.7 Challenges of Cooperative Learning	26
2.2 The Nature of Speaking	28
2.3 Principles in Designing Speaking Activities	30
2.4 Fluency and Accuracy in Speaking	32

2.5 Problems in Speaking Activities	36
2.6 The Relevance of Cooperative Learning in 2013 Curriculum.....	38
2.7 Related Research of Cooperative Learning and Speaking Skills.....	41
2.8 Concluding Remark	42
CHAPTER III METHODOLOGY	45
3.1 Research Site and Participants	45
3.2 Research Design	45
3.3 Data Collection Techniques	46
3.3.1 Qualitative Data	46
3.3.1.1 Classroom Observation	46
3.3.1.2 Semi Structured Interview	48
3.3.2 Quantitative Data	49
3.3.2.1 Questionnaires	49
3.3.3.2 Students’ Spoken Test	50
3.4 Data Analysis	50
3.4.1 Data from Classroom Observation.....	51
3.4.2 Data from Interview.....	52
3.4.3 Data from Questionnaires	53
3.4.4 Data from Students’ Spoken Test	53
3.5 Validity	55
3.6 Concluding Remark	56
CHAPTER IV FINDINGS AND DISCUSSION	57
4.1 Introduction	57
4.2 Findings and Discussions	57
4.2.1 The Implementation of Five Elements in the Cooperative Learning Techniques to Facilitate Students’ Speaking Development.....	57
4.2.1.1 The Implementation of Cooperative Learning Elements in Think-Pair-Share Technique	58

4.2.1.2 The Implementation of Cooperative Learning Elements in Jigsaw Technique	62
4.2.1.3 The Implementation of Cooperative Learning Elements in Structured Controversy Technique	66
4.2.1.4 The Result of Students' Spoken Test	70
4.2.1.5 Summary of Cooperative Learning Techniques in Facilitating Students' Speaking Skills	74
4.2.2 The Benefits of Cooperative Learning	86
4.2.2.1 Cooperative Learning Techniques Produce Higher Achievement	87
4.2.2.2 Cooperative Learning Techniques Develop Interpersonal Relationship ..	90
4.2.2.3 Cooperative Learning Techniques Develop Psychological Health and Social Competence	93
4.2.3 The Challenges of Cooperative Learning	95
4.2.3.1 Students Prefer to Work with Homogeneous to Heterogeneous Group ...	95
4.2.3.2 Students Contribute Little or Nothing to the Work of the Group	97
4.3 Concluding Remark	99
CHAPTER V CONCLUSIONS	101
5.1 Aims and Research Questions	101
5.2 Conclusions of the Study	101
5.3 Limitations of the Study	103
5.4 Recommendations for Further Studies	104
REFERENCES	105
APPENDICES	