

References

- Abdulwahed, Mahmoud and Zoltan K. Nancy. (2009). *Applying Kolb's Experiential Learning Cycle for Laboratory Education*. Retrieved April 4 from the Wide World Web [http:// www.jee.org](http://www.jee.org).
- Andersen, Nancy A, Marry Alice Barksdale, and Clare E. Hite. (2009). *Preservice Teacher' Observation of Cooperating Teachers and Peers While Participating in an Early Field Experience*. Retrieved May 12, 2011 from world wide web <http://www.teqjournal.org>
- Bailey, Kathleen. (2006). *Language Teacher Supervision: A Case-Based Approach*. New York: Cambridge University Press.
- Blasé, Jo. (2009). The role of Mentors of Pre-Service and In-Service Teachers. In Lawrence J. Saha and A. Gary Dworkin (Eds), *International Handbook of Research on Teachers and Teaching* (pp 171-182). New York: Springer.
- Brooks, Margaret. (2002). *A Vygotskian Social Constructionist Perspective*. Retrieved June 10, 2011 from the Wide World Werb <http://www.une.au>.
- Carpenter, Bryce. (2009). *Co-Teaching in Teaching Practicum and Student Teaching*. Retrieved July 11, 2011 from the Wide World Web <http://www.montana.edu>.
- Celik, Mehmet. (2008). *Pre-Service EFL Reported Concerns and Stress for Practicum in Turkey*. Retreived December 11, 2011 from the world wide web <http://www.journalofeducationandscience.com>.
- Cheng, Eric. (2011). How Lesson Study Develops Pre-Service Teachers' Instructuonal Design Competency. Retrieved July 11, 2011 from the world wide web <http://www.journalofresearchandreview.books.officelive.com>.
- Cohen, Louis and Lawrence Manion. (1994). *Research Methods in Education*. New York: Routledge Farmer.

- Dallmer, Denise and Cynthia Baker. (2011). Collaborative Co-Teaching as Professional Development. Retrived July 11, 2011 from the world wide web <http://www.americanreadingforum.com>
- Darling-Hammond, Linda,. (2005). *Preparing Teachers for a Changing World*. San Fransisco: Jossey-Bass.
- Darling-Hammond, Linda and Gary Sykes. (1999) *Teaching as the learning profession*. San Fransisco: Josey Bass.
- Doval, Fatima and Montserrat Rial. (2002). *EFL Initial Teacher Education for Primary and Secondary Schools in Spain*. Retrieved May 25, 2011 from the World Wide Web <http://cvc.cervantes.es>.
- Duke, Laura, Adam Karson, and Justin Wheeler. (2010). *Do Mentoring and Induction Programs Have Greater Benefits for Teacher who Lack Preservice Training?*. Retrieved February 7, 2010 from the world wide web <http://www.princeton.edu>.
- Fan, Si and Thao Le. (2007). *ESL Pre-Service Tachers: What do They Need?*. Reterieved February 4, 2011 from the Wide World Web <http://www.aare.edu.au>.
- Egal, Sylvia. (2006). *Preservice Teacher Mentoring and Teacher Retention*. Reterieved June 1, 2011 from the world wide web <http://www.sylviaegal.com>
- Fetherston, Tony. (2007). *Becoming an Effective Teacher*. South Melbourne: Nelson Australia Pty Unlimited.
- Gagne, Robert. (1992). *Principles of Instructional Design*. Orlando: Harcourt Brace Jobanovich Publisher.
- Gebhard, Jerry. (2009). The Practicum. In Anne Burns and Jack Richards (Eds.), *The Cambridge Guide to Second Language Teacher Education*. (pp 250-258). New York: Cambridge University Press.
- Gupta, Anoop (2007). *Constructivism and peer collaboration in elementary mathematics education: the connection to epistemology* in Eurasia Journal of Mathrmatics and technology Education volume 4 2008 3edition.
- Hadegaard, Mariane. (1990). The Zone of Proximal Development as Basis for Instruction. In Luis Moll (ed.), *Vygotsky and Education: Instructional*

Implication and Applications of Sociohistorical Psychology (Pp. 349-371). Melbourne: Cambridge University Press

- Hansford, Brian c., Lisa L. Ehrich, and Lee Tennent. (2004). *Outcomes and Parennial Issues in Preservice Teacher Education Mentoring Programs*. Retrieved December 1, 2010 from the world wide web <http://eprints.qut.edu.au>.
- Hellsten, Laurie-ann. (2009). *Teacher Induction: Exploring Beginning Teacher Mentorship*. Retrieved December 10, 2010 from the world wide web <http://www.csse-scee.ca>.
- Hudson, Peter. (2005). *Identifying Mentoring Practices for Developing Effective Mathematics Teaching*. Retrieved July 20, 2011 from the Wide World Web <http://math.unipa.it>.
- Hudson, Peter and Hoa Thi Mai Nguyen. (2005). *What do Pre-Service Teachers Expect from Their Mentors?*. Retrieved December 6, 2010 from the Wide World Web [http:// www.aare.edu.au](http://www.aare.edu.au).
- Ladson-Billings, Gloria. (1999). *Preparing Teachers fo Diversity: Historical perspectives, Current Trends, and Future Direction*, in "Teaching as the Learning Profession" edt. Linda Darling-Hamond and Gary Sykes. San Fransisco: Jossey-Bass.
- Lang, Hellmut R. and David N. Evans. (2006). *Models, Strategies, and Methods for Effective Teaching*. Boston: Pearson Education Inc.
- Malderez, Anggi. (2009). Mentoring. In Anne Burns and Jack Richards (Eds.), *The Cambridge Guide to Second Language Teacher Education*. (pp 259-268). New York: Cambridge University press.
- Merriam, Sharan. (1991). *Case Study Research in Education*. San Fransisco: Jossey-Bass Publishers.
- Merrill, David M. (1992) Constructivism and instructional design. In Thomas M. Duffy and David H. Jonassen (eds.), *Constructivism and the technology of instruction* (pp. 99-114).
- McKimm, Judy. (2007). *Mentoring: Theory and Practice*. Retrieved December 10, 2010 from the world wide web <http://www.faculty.londonearg.ca.uk>

- Mousavi, Elham Sadat. (2007). *Exploring Teachers Stress in Non Native and Native Teachers of EFL*. Retrieved December 11, 2011 from the world wide web <http://www.pst.mousavi>.
- Musthafa, Bachrudin. (1995). *Assessing and Assisting Novice Teachers: A Framework for Staff Development*. Retrieved February 4, 2011 from the Wide World Web <http://www.eric.ed.gov>
- Neo, Tse-Kian. (2010). *Assessing the Effect of Using Gagne's Events of Instruction in a Multimedia Student-Centered Environment*, in "Turkish Journal of Distance Education" January 2010 edition.
- Randal, Mick and Barbara Thornton. (2001). *Advising and Supporting Teachers*. Cambridge: Cambridge University Press.
- Richardson, Virginia. (2003). *Constructivist pedagogy* in Journal of Teachers Record volume 105, December 2003 edition.
- Roberts, Jon. (1998). *Language Teacher Education*. London: Arnold.
- Roland, Karen and Clinton Beckford (2010). *Supporting Associate Teaching and Mentoring of Teacher Candidates: Building a Community Practice*. Retrieved April 1, 2011 from the world wide web <http://www.infonomics-society.org>.
- Smith, Dough. (2004). *Staff-Wide Mentoring of Pre-service Teachers: Benefits and Barriers*. Retrieved December 1, 2010 from the world wide web <http://www.ed.brocku.ca>.
- Theng, Leouw Fui. (2010). *Designing a Multimedia-mediated Student-centered Learning Environment with Gagne's Nine Events: Students' Perception*. Retrieved June 30, 2012 from the Wide World Web <http://www.wirma-international.org>.
- Thomas, Murray. (2003). *Blending Qualitative and Quantitative Research in Theses and Dissertations*. Thousand Oaks: Corwin Press Inc.
- Tudge, Jonathan. (1990). Vygotsky, the Zone of Proximal Development, and Peer Collaboration: Implications for Classroom Practice. In Luis Moll (Ed.), *Vygotsky and Education: Instructional Implication and Applications of Sociohistorical Psychology* (Pp. 155-156). Melbourne: Cambridge University Press.

Vrasidas, Caralambos. (2000). *Constructivism vs objectivism: implications for interaction, course design, and evaluation dictance education* in Journal of Educational Telecommunications volume 6.

Wiersma, William. (1991). *Research Method in Eduacation*. Needham Heights: Allyn and Bacon.

