

REFERENCES

- Alwasilah, A.C. (2000). *Pokoknya kualitatif*. Bandung: PT Dunia Pustaka Jaya.
- Armstrong, S & Palmer, J. (1998). Student Teams Achievement Divisions (STAD) in a twelfth grade classroom: Effect on student achievement and attitude. *Journal of Social Studies Research*, 22(1), 3-6. Retrieved from ProQuest Sociology
- Al-Tamimi, N.O.M & Attamimi, R. A. (2014). Effectiveness of cooperative learning in enhancing speaking skills and attitudes towards learning English. *International Journal of Linguistics*, 6(4), 27-45. doi:10.5296/ijl.v6i4.6114.
- Baer, J. (2003). Grouping and achievement in cooperative learning. *College Teaching*, 51(4), 169-175.
- Battistich, V. & Watson, M. (2003). Fostering social development in preschool and the early elementary grades through co-operative classroom activities. In Gillies, R.M. & Ashman, A.F., *Cooperative learning : the social and intellectual outcomes of learning in groups* (pp. 19-35). New York, NY: RoutledgeFalmer.
- Boonkit, K. (2010). Enhancing the development of speaking skills for non-native speakers of English. *Procedia – Social and Behavioral Sciences*, 2(2), 1305-1309. doi:10.1016/j.sbspro.2010.03.191
- Bowen, T. (2005). *Methodology: Shy students; an article offering suggestions and advice on teaching shy students*. Retrieved from www.onestopenglish.com.
- Brown, G. & Yule, G. (1983). *Teaching the spoken language*. UK: Cambridge University Press.
- Brown, H. D. (2001). *Teaching by principles* (2nded.). New York, NY: Addison Wesley Longman.
- Burkart, G.S. (1998). *Spoken language: What it is and how to teach it*. Washington, DC : Center for Applied Linguistics
- Bygate, M. (2005). Oral second language abilities as expertise. In K. Johnson (Ed.), *Expertise in Second Language Learning and Teaching* (pp. 104-127). Basingstoke: Palgrave MacMillan.
- Celik, S., Aydin, K & Bayram, E. (2012). Implementing cooperative learning in the language classroom: opinions of Turkish teachers of English. *Procedia -*

Social and Behavioral Sciences 70, 1852 – 1859, Elsevier, Ltd. doi: 10.1016/j.sbspro.2013.01.263.

- Cheng, W. & Warren, M. (2000). Making a difference: using peers to assess individual students' contributions to a group project. *Teaching in Higher Education*, 5(2), 243-255, Taylor & Francis Ltd.
- Cooper, L., Johnson, D.W., Johnson, R. & Wilderson, F. (1980). The effects of cooperative, competitive, and individualistic experiences on interpersonal attraction among heterogeneous peers. *The Journal of Social Psychology*, 111, 243-252. Retrieved from <http://www.researchgate.net/publication/232505554>
- Creswell, J. W. (2009). *Research design: Qualitative, quantitative, and mixed methods approaches*. US: SAGE Publications.
- Creswell, J. W. (2012). *Educational research: Planning, conducting, and evaluating quantitative and qualitative research* (4th ed.). Boston, MA: Pearson.
- Cohen, L., Mannion, L. & Morrison, K. (2007). *Research methods in education*. New York, NY: Routledge.
- Darsini, N.W. (2013). *Improving speaking skills through cooperative learning method of the eight grade students of SMPN 2 Ubud in academic year 2012/2013*. (Tesis). Universitas Mahasaraswati Denpasar, Denpasar.
- Doqaruni, V.R. (n.d). A quantitative action research on promoting confidence in a foreign language classroom: Implications for second language teachers. *i.e.: inquiry in education*, 5(1). 1-20. Retrieved from: <http://digitalcommons.nl.edu/ie/vol5/iss1/3>
- Dornyei, Z. (1997). Psychological Processes in Cooperative Language Learning: Group Dynamics and Motivation. *The Modern Language Journal*, 81(4). pp. 482 -493 Retrieved from <http://www.jstor.org/stable/328891>
- Dörnyei, Z. (2010). *Questionnaires in second language research : Construction, administration, and processing* (2nd ed.). New York, NY: Routledge.
- Drakeford, W. (2012). The effects of cooperative learning on the classroom participation of students placed at risk for societal failure. *Psychology Research*, 2 (4), 239-246.
- Ellis, R., & Barkhuizen, G. (2005). *Analyzing learner language*. Oxford University Press.

- Emilia, E. (2005). *A critical genre-based approach to teaching academic writing in a tertiary EFL context In indonesia*. Paper Presented in the 1st international seminar on Literacy Education in Developing countries Semarang, 20-30 September 2005.
- Emilia, E. (2008). *Menulis tesis dan disertasi*. Bandung: Alfabeta.
- Er, S. & Aksu, A.B. (2014). Cooperative learning in ELT classes: The attitudes of students towards cooperative learning in ELT classes. *International Online Journal of Education and Teaching (IOJET)*, 2(1). 109-122. Retrieved from <http://iojet.org/index.php/IOJET/article/view/28/49>.
- Faust, J.L. & Paulson, D.R. (1998). Active learning in the college classroom. *Excellence in College Teaching*, 9(2), 3-24. Retrieved from <http://www.researchgate.net>
- Fillmore, J.C. (1979). On fluency. In Fillmore, J.C., Kempler, D. & Wang, W.S., *Individual Differences in Language Ability and Language Behavior* (pp. 85-101). United States, US: Academic Press, Inc.
- Fraenkel, J.R, & Wallen, N.E. (1993). *How to design and evaluate research in education*. McGraw-Hill Companies, Incorporated.
- Fraenkel, J.R., Wallen, N.E. & Hyun, H. (2012). *How to design and evaluate research in education*. New York, NY: McGraw-Hill Companies, Inc.
- Fulcher, G. (2014). *Testing second language speaking*. New York, NY: Routledge.
- Fulcher, G. (1996). Does thick description lead to smart tests? a data-based approach to rating scale construction. *Language Testing*, 13(2), 208-38. Retrieved from <http://www.researchgate.net>
- Gabber, B, Johnson, D.W. & Johnson, R. (1986). Cooperative learning, group-to-individual transfer, process gain, and the acquisition of cognitive reasoning strategies. *The Journal of Psychology*, 120(3), 265-278.
- Gebhard, G.J. (2000). *Teaching English as a foreign or second language*. United States, US: The university of Michigan Press.
- Gillies, R. M. (2003). Structuring co-operative learning experiences in primary school. In Gillies, R.M. and Ashman, A. F., *Cooperative learning : the social and intellectual outcomes of learning in groups* (pp. 38-39). New York, NY: RoutledgeFalmer.

- Gillies, R.M. (2014). Developments in cooperative learning: Review of research. *Anales de psicología*, 30(3), 792-801. Retrieved from <http://dx.doi.org/10.6018/analesps.30.3.201191>
- Gillies, R.M. & Ashman, A.F. (2003). An historical review of the use of groups to promote socialization and learning. In Gillies, R.M. & Ashman, A.F., *Cooperative learning : the social and intellectual outcomes of learning in groups* (pp. 1-18). New York, NY: Routledge Falmer.
- Griffiee, D. T. (1997). Validating a questionnaire on confidence in speaking English as a foreign language. *JALT Journal*, 19(2), 177-197.
- Hancock, D. (2004). Cooperative learning and peer orientation effects on motivation and achievement, *The Journal of Educational Research*, 97(3), 159-166. Retrieved from ProQuest Education Journals.
- Harmer, J. (2007). *The practice of English language teaching*. UK: Pearson Education Ltd.
- Hatch, E., & Farhady, H. (1982). *Research design and statistics for applied linguistics*. Rowley: Newbury House Publisher, INC.
- Jacobs, G.M. & Hall, S. (2002). Implementing cooperative learning. In Richards, J. C. & Renandya, W. A. (Eds.), *Methodology in language teaching* (pp. 52-58). New York, NY: Cambridge University Press.
- Jacobs, G.M. (2006). Cooperative learning techniques and activities. In McCafferty, S. G., Jacobs, G. M., & Christina, D. I. *Cooperative learning and second language teaching* (pp. 181). New York: Cambridge University Press.
- Johnson, Johnson, Holubec & Roy. (1984). Circles of learning: Cooperation in the classroom, 1-89. Retrieved from www.eric.ed.gov
- Johnson, D. W. & Johnson, R. T. (1988). Critical thinking through structured controversy. *Educational Leadership*, 45(8), 58. Retrieved from <http://eresources.pnri.go.id>
- Johnson, D.W., Johnson, R.T. & Smith, K.A. (1992). Cooperative Learning: Increasing college Faculty instructional productivity. *ERIC Digest*. Retrieved from www.eric.ed.gov
- Johnson, D. W., & Johnson, R. T. (1993). Creative and critical thinking through academic controversy. *The American Behavioral Scientist (1986-1994)*, 37(1), 40. Retrieved from <http://search.proquest.com>

- Johnson, D.W., Johnson, R.T. & Smith, K.A. (1998). Cooperative learning returns to college: What evidence is there that it works? *Change*, 27-35. Retrieved from <http://search.proquest.com>
- Johnson, D.W. & Johnson, R. (1999). Making cooperative learning work. *Theory into Practice*, 38(2), 67-73. Retrieved from www.jstor.org
- Johnson, D. W., Johnson, R. T., & Stanne, M. B. (2000). Cooperative learning methods: A meta-analysis. [Online] Available: http://www.clcrc.com/pages/cl_methods.html (July, 2000).
- Johnson, D. W., Johnson, R. T., & Smith, K. A. (2000). Constructive controversy. *Change*, 32, 28-37. Retrieved from <http://search.proquest.com>
- Johnson, D. W. & Johnson, R. T. (2008). Social interdependence theory and cooperative learning: The teacher's role. In Gillies, R.M. Ashman, A. F. & Terwel, J. *The teacher's role in implementing cooperative learning in the classroom*. New York, NY: Springer Science+Business Media, LLC
- Johnson, D. W. & Johnson, R. T. (2009). An educational psychology success story: Social interdependence theory and cooperative learning. *Educational Researcher*, 38(5), 365-379. doi:10.3102/0013189X09339057
- Jolliffe, W. (2007). *Cooperative learning in the classroom: Putting it into practice*. Paul Chapman Publishing: London.
- Joyce, W.B. (1999). On the free-rider problem in cooperative learning. *Journal of Education for Business*, 74, 271-274.
- Juhana. (2011). *Investigating the difficulties encouraged by students in practicing speaking in English class*. (A Thesis). Post Graduate School, Universitas Pendidikan Indonesia, Bandung.
- Kaddoura, M. (2013). Think pair share: A teaching learning strategy to enhance students' critical thinking. *Educational Research Quarterly*, 36(4), 3-24.
- Kagan, S. & Kagan, M. (2009). *Kagan Cooperative learning*. San Clemente, CA: Kagan Publishing.
- Kellem, H. (2009). Principles for developing oral fluency in the classroom. *JALT Journal*, 33 (1), 9-11. Retrieved from jalt-publications.org

- King, A. (2008). Structuring peer interaction to promote higher-order thinking and complex learning in cooperating group. In Gillies, R.M, Ashman, A.F and Terwel, J., *The Teacher's Role in Implementing Cooperative Learning in the Classroom: An Introduction* (pp. 73-91). New York, NY: Springer Science+Business Media, LLC
- Klimovienė, G. & Statkevičienė, S. (2006). Using Cooperative Learning to Develop Language Competence and Social Skills. *Studies About Languages*, 8. Retrieved from www.kalbos.lt/zurnalai/08_numeris/11.pdf
- Laal, M. & Ghodsi, S.M. (2012). Benefits of collaborative learning. *Procedia - Social and Behavioral Sciences*, 31, 486 – 490. doi:10.1016/j.sbspro.2011.12.091.
- Lazaraton, A. (2001). Teaching oral skill. In Celce-Murcia, M. (3rd ed.), *Teaching English as a second or foreign language* (pp. 103-115). US: Thomson Learning.
- Lim, H. (2002). *Successful classroom discussions with adult Korean ESL/EFL learners*. Retrieved from www.iteslj.org.
- Lin, L. (2015). *Investigating chinese he efl classrooms using collaborative learning to enhance learning*. Retrieved from <http://www.springer.com/978-3-662-44502-0>. doi: 10.1007/978-3-662-44503-7_2
- Liu, M. (2005). Causes of reticence in EFL classrooms: A study of Chinese university students. *Indonesian Journal of English Language Teaching*, 1(2), 220-223.
- Marzano, R.J, Pickering, D.J & Pollock, J.E. (2001). *Classroom instruction that works : research-based strategies for increasing student achievement*. USA: ASCD.
- McCafferty, S. G., Jacobs, G. M., & Christina, D. I. (2006). *Cooperative learning and second language teaching*. New York: Cambridge University Press.
- McNeill, J. H. & Payne, P. K. (1996). *Cooperative learning groups at the college level: Applicable learning*. Phoenix, AZ: Paper presented at the International Early Childhood Conference on Children with Special Needs.
- McTighe, J. & Lyman, F.T. (1988). Cueing thinking in the classroom: The promise of theory-embedded tools. *Educational Leadership*, 18-24. Retrieved from www.ascd.org/ASCD/.../el_198804_mctighe.pdf

- Mehua, L. (2005). *Reticence, anxiety and performance of Chinese university students in oral English lessons and tests*. (A thesis). The Chinese University of Hong Kong.
- Mengduo, Q. & Xiaoling, J. (2010). Jigsaw strategy as a cooperative learning technique: Focusing on the language learners. *Chinese Journal of Applied Linguistics (Bimonthly)*, 33(4), 113-125.
- Nation, I.S.P. (2011). Second language speaking. In Hinkel, E. *Handbook of research in second language teaching and learning*, (pp. 444-453). New York, NY: Routledge.
- Ning, H. (2010). Adapting cooperative learning in tertiary ELT. *ELT Journal*, 65(1), 60-70. doi:10.1093/elt/ccq021
- Ning, H. (2013). The impact of cooperative learning on English as a foreign language tertiary learners' social skills. *Social Behavior and Personality*, 41(4), 557-568. <http://dx.doi.org/10.2224/sbp.2013.41.4557>
- Nunan, D. (1992). *Research method in language learning*. United States, US: Cambridge University Press.
- Nunan, D. (1999). *Second language teaching and learning*. Boston: Heinle & Heinle Publishers.
- Oradee, T. (2012). Developing speaking skills using three communicative activities (discussion, problem-solving, and role- playing). *International Journal of Social Science and Humanity*, 2(6), 533-535. doi:10.7763/IJSSH.2012.V2.164
- Pattanpichet, F. (2011). The Effects of using collaborative learning to enhance students' English speaking achievement, *Journal of College Teaching & Learning*, 8(11), 1-10.
- Pederson, C., PhD., R.N. (1992). Effects of structured controversy on students' perceptions of their skills in discussing controversial issues. *Journal of Nursing Education*, 31(3), 101-106. Retrieved from <http://search.proquest.com>
- Richard, J.C. (2006). *Communicative language teaching today*. New York, NY: Cambridge University Press.
- Richard, J.C. (2008). *Teaching listening and speaking: From theory to practice*. New York, NY: Cambridge University Press.

- Richards, J. C. & Renandya, W. A. (Eds.). (2002). *Methodology in language teaching*. New York, NY: Cambridge University Press.
- Richard, J.C. & Schmidt, R. (2010). *Dictionary of language teaching and applied linguistic (fourth edition)*. Great Britain: Pearson Education Limited.
- Robertson, K. (2006). *Increase student interaction with "Think-Pair-Shares" and "Circle Chats"*. Colorin: Colorado. Retrieved from <http://www.colorincolorado.org/article/13346>.
- Sahin, A. (2010). Effects of jigsaw II technique on academic achievement and attitudes to written expression course. *Educational Research and Reviews*, 5(12), 777-787. Retrieved from www.academicjournals.org.
- Savage, K.L., Bitterline, G. & Price, D. (2010). *Grammar matters: Teaching grammar in adult ESL programs*. Cambridge: Cambridge University Press.
- Savignon, S. (2002). *Interpreting communicative language teaching : contexts and concerns in teacher Education*. London: Yale University Press.
- Shumin, K. (2002). Factors to consider: Developing adult EFL students speaking abilities. In Richards, J. C. & Renandya, W. A. (Eds.), *Methodology in language teaching* (pp. 204-211). New York, NY: Cambridge University Press.
- Siciliano, J.I. (2001). How to incorporate cooperative learning principles in the classroom: It's more than just putting students in teams. *Journal of Management Education*, 25(1), 8-20. Sage Publications, Inc.
- Silverman, D. (1993). "Beginning research". *Interpreting qualitative data. Methods for analyzing talk, text and interaction*. Londres: Sage Publications. Its review is available online at <http://metodos.files.wordpress.com>. Accessed on 8 November 2012.
- Slavin, R.E. (1985). An introduction to cooperative learning research. In Slavin, R.E., Sharan, S., Kagan, S., Lazarowitz, R.H., Webb, C. & Schmuck, R., *Learning to cooperate, cooperating to learn* (pp. 5-15). doi:10.1007/978-1-4899-3650-9
- Slavin, R. E. (1995). *Cooperative learning: Theory, research, and practice* (2nd ed.). Needham Heights, MA: Allyn and Bacon.
- Slavin, R. E. (2014). Making cooperative learning powerful. *Educational leadership*, 72(2), 22-26. Retrieved from www.ASCD.org

- Slavin, R.E & Karweit, N.L. (1981). Cognitive and affective outcomes of an intensive student team learning experience. *Journal of Experimental Education*, 50, 29-35.
- Smith, K.A. (1996). Cooperative learning: Making "groupwork" work. In C. Bonwell & T. Sutherlund, Eds., *Active learning: Lessons from practice and emerging issues. New Directions for Teaching and Learning*, 67, 71-82. San Francisco: Jossey-Bass.
- Sung, J.K. (2005). Coping with cultural obstacles to speaking English in the Korean secondary school context. *EFL Asian Journal*, 7(1), 1-11.
- Syafryadin (2013). *The use of Talking Chips technique in teaching speaking*. (A Thesis). Post Graduate School, Universitas Pendidikan Indonesia, Bandung.
- Talebi, F. & Sobhani, A. (2012). The impacts of cooperative learning on oral proficiency, *Mediterranean Journal of Social Sciences*, 3(3), 75-79. doi:10.5901/mjss.2012.v3n3p75
- Then, D., & Ting, S.-H. (2011). Researching code-switching in teacher classroom discourse: Questioning the sufficiency of informant reports. *The International Journal – Language Society and Culture*, 33, 8-18. Retrieved from www.educ.utas.edu.au/users/tle/JOURNAL
- Thornburry, S. (2005). *How to Teach Speaking*. England: Pearson Education Limited.
- Trent, J. (2009). Enhancing oral participation across the curriculum: Some lessons from the EAP classroom. *Asian EFL Journal*, 11(1), 256-270. Retrieved from http://www.asian-efl-journal.com/March_09-jt.php
- Tuan, L.T. (2010). Infusing Cooperative Learning into an EFL classroom. *English Language Teaching*, 3(2), 64-77. Retrieved from www.ccsenet.org/elt
- Ur, P. (1991). *A Course in language teaching: Practice and theory*. United Kingdom, UK: Cambridge University Press.
- Wang, C. (2002). Innovative teaching in foreign language contexts: The case of Taiwan. In Savignon, S. *Interpreting communicative language teaching: contexts and concerns in teacher education*. London: Yale University Press.
- Wang, T. (2009). Applying Slavin's cooperative learning techniques to a college EFL conversation class. *The Journal of Human Resource and Adult Learning*, 5(1).

- Wang, Z. (2014). Developing accuracy and fluency in spoken English of Chinese EFL learners. *English Language Teaching*, 7(2), 110-118. Retrieved from <http://search.proquest.com/docview/1503078583?accountid=25704>
- Watters, B.L. (1995). Attacking Ideas, Not People: Using Structured Controversy in the College Classroom, *Archives of Professional and Organizational Development Network in Higher Education*, 7(7), 1995-1996. Retrieved from <http://digitalcommons.unl.edu>
- Wichadee, S. & Orawiwanakul, W. (2012). Cooperative language learning: Increasing opportunities for learning in teams. *Journal of College Teaching & Learning*, 9(2), 93-100.
- Yin, R. K. (2003). *Case study research: design and methods*. SAGE.
- Yoshida, H., Tani, S., Uchida, T., Masui, J.& Nakayama, A. Effects of online cooperative learning on motivation in learning Korean as a foreign language. *International Journal of Information and Education Technology*, 4(6), 473-477. doi: 10.7763/IJET.2014.V4.453
- Zhang, Y. (2010). Cooperative language learning and foreign language learning and teaching. *Journal of Language Teaching and Research*, 1(1), 81-83. doi:10.4304/jltr.1.1.81-83
- Student Oral Language Observation Matrix. Retrieved from http://www.stancoe.org/scoe/iss/seal_of_multilingual_proficiency/resources/SOLOM_%20Explanation.pdf