

BIBLIOGRAPHY

- Afifah, Nurul. 2014. Pengaruh Pembelajaran Dengan Metode Diskusi Kelas. *Jurnal Tarbawiyah*. Vol. 11, No. 1.
- Ahmed, M. A. and M. Mahmoud O. 2013. Jordanian Teachers' Awareness of Their Role in the Classroom. *Academy Publisher*, Vol. 3, No.4, pp. 696 - 708.
- Arikunto, Suharsimi. et al. 2008. *Penelitian Tindakan Kelas*. Jakarta: PT. Bumi Aksara.
- Aqib, Zaenal. et al. 2014. *Penelitian Tindakan Kelas*. Bandung: Yrama Media.
- Badan Standar Nasional Pendidikan. 2006. *Standar Isi untuk Satuan Pendidikan Dasar dan Menengah : Standar Kompetensi dan Kompetensi Dasar SMA/MA*. Jakarta : BSNP
- Brown, Douglas. H. 2004. *Language Assessment : Principle and Classroom Practices*. New York : Pear on Education.
- Burke, Alison. 2011. Group Work: How to Use Groups Effectively. *The Journal of Effective Teaching*. Vol. 11, No. 2.
- Ebata, Makiko. 2008. Motivation Factors in Language Learning. *The Internet TESL Journal*, Vol. XIV, No. 4.
- Efrizal, Dedi. 2012. Improving Students' Speaking through Communicative Language Teaching Method at Mts Ja-alhaq, Sentot Ali Basa Islamic Boarding School of Bengkulu, Indonesia. *International Journal of Humanities and Social Science*, Vol. 2 No. 20.
- Elizabeth, Mary. 2003. *Painless Speaking*. New York: Barron's Educational Series.
- Gibson, G. 2004. Facilitating English Conversation Development in Large Classrooms. *The Internet TESL Journal*, Vol. X, No. 9.
- Handayani, Mulyo, M. 2015. *The Use of Spontaneous Group Discussion to Improve Students' Skill in Speaking of the Eleventh Year of SMK Diponegoro Salatiga in the Student Academic Year 2014/2015*. Skripsi. IAIN Salatiga.

- Huda, Miftahul. 2014. *Model-Model Pengajaran dan Pembelajaran (Isu-Isu Metodis dan Paradigmatis)*. Yogyakarta: Pustaka Pelajar.
- Huda, Miftahul. 2015. *Cooperative Learning (Metode, Teknik, Struktur dan Model Penerapan)*. Yogyakarta: Pustaka Pelajar.
- Hue, Nguyen M. 2010. Encouraging Reluctant ESL/EFL Learners to Speak in the Classroom. *The Internet TESL Journal*, Vol. XVI, No. 3.
- Isjoni. 2014. *Cooperative Learning (Efektifitas Pembelajaran Kelompok)*. Bandung : Alfabeta.
- Kayi, Hayriye. 2006. Teaching Speaking : Activities to Promote Speaking in a Second Language. *The Internet TESL Journal*, Vol. XII, No. 11.
- Keramida, A. and I. Tsiplakides. 2010. Promoting Positive Attitudes in ESL/EFL Classes. *The Internet TESL Journal*, Vol. XVI, No.1.
- La Barge, Greg. 2007. Pre- and Post-Testing with More Impact. *Journal of Extension*, Vol. 45, No. 6.
- Ledbury, Robert. et al. 2004. The Importance of Eye Contact in the Classroom. *The Internet TESL Journal*, Vol. X, No. 8.
- Litz, D. 2007. Student-Directed Assessment in ESL/EFL : Designing Scoring Rubrics with Students. *The Internet TESL Journal*, Vol. XIII, No. 11.
- Nuun, R. and F. Nuun. 2005. Guiding ESL Students Towards Independent Speech Making. *The Internet TESL Journal*, Vol. XI. No. 2.
- Pulick, Cara. 2005. Tips for Teaching Conversation in the Multi ESL Classroom. *The Internet TESL Journal*, Vol. XI, No.4.
- Richards, Jack C. 2006. *The Language Teaching Matrix*. Cambridge: Cambridge University Press.
- Richards, Jack C. 2008. *Teaching Listening and Speaking*. Cambridge: Cambridge University Press.
- Spector-Cohen, E. 2007. Integrating Performance Assessment in the EAP Classroom. *The Internet TESL Journal*, Vol. XIII, No. 3.
- Sugiyono. 2015. *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)*. Bandung: Alfabeta.

- Sulistyowati, Rohmah. et al. 2015. Pengaruh Model Pembelajaran Kooperatif Tipe Spontaneous Group Discussion (SGD) Terhadap Keterampilan Berkomunikasi dan Hasil Belajar Siswa Kelas X SMA Negeri 1 Petanahan Tahun Pelajaran 2014/2015. *Radiasi*. Vol. 7, No. 2.
- Suprijono, Agus. 2012. *Cooperative Learning : Teori dan Aplikasi Paikem*. Yogyakarta: Pustaka Pelajar.
- Venema, James. 2006. Discussion in the EFL Classroom : Some Problems and How to Solve Them. *The Internet TESL Journal*, Vol. XII. No. 12.
- Yen-Lin, Chou. 2004. Compliments: Integrating Cultural Values into Oral English Classes. *The Internet TESL Journal*, Vol. X, No. 12.
- Zheng, Mingzhi and Yaping Z. 2014. Influence of English Teachers' Classroom English on Students' Learning Enthusiasm in Junior High School. *International Journal of Humanities and Social Science*. Vol. 4, No. 6 (1).


