

REFERENCES

- Abbaspour, F. (2016). Speaking competence and its components: A literature review. *International Journal of Research in Linguistics, Language Teaching and Testing*, 1(4), 144-152.
- Adaba, Habtamu Walga. 2017. Exploring the Practice of Teacher-Student Classroom Interaction in EFL to Develop the Learners' Speaking Skills in Tullu Sangota Primary School Grade Eight Students in Focus. *Arts and Social Sciences Journal*. Vol. 8 No. 4
- Alsalem, B. I. A. (2014). *The effect of "WhatsApp" electronic dialogue journaling on improving writing vocabulary word choice and voice of EFL undergraduate Saudi Students*. Harvard: 21st Century Academic Forum Conference Proceedings.
- http://www.readwritethink.org/lesson_images/lesson782/Rubric.pdf
- Amjah, D. Y. P. H. (2014). A Study of Teachers' Strategies So Develop Students' Interest towards Learning English as a Second Language. *Procedia—Social and Behavioral Sciences*, 134, 188-192
- Amstrong, S.W., & Frith, G.H. (1984). *Practical Self-Monitoring for classroom use: An Introductory text*. Springfield. IL: Charles Thomas
- Anderson, G. & Arsenault, N. (1998). *Fundamental of Educational Research*. London and New York: Taylor & Francis.
- Arikunto, Suharsimi. 2006. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.

- Ary, Donald. 2002. *Introduction to research in education. Sixth edition.* New York :Thomson learning
- Ary, Donald. 2010. *Introduction to research in education. Eighth edition.* Canada: Thomson Wadworth
- Baker & Westrup. 2003. *Practical English Language Teaching: Speaking.* New York: McGraw – Hill ESL/ELT
- Barkhuizen, Benson and Chik. 2014. *Narrative Inquiry in Language Teaching and Learning Research.* New York. Routledge
- Blair, R. & Serafini, T. M. (2014). Integration of Education: Using Social Media Networks to Engage Students. *Systemics, Cybernetics, and Informatics*, 12(6), pp. 28-31.
- Bogdan, Robert & Bicklen, S Knopp. 1998. *Qualitative Research for Education.* Third Edition. USA: Allyn & Bacon.
- Bright, J. A., & G. P. McGregor. (1970). *Teaching English as a Second Language.* London: Longman
- Brown, H. Douglas. (2004) *language assessment: Principle and Classroom Practice.* New York: Pearson Education.
- Brown,H. D. (2007). *Principles of Language Learning and Teaching.* Pearson EducationInternational.USA
- Byrne, Donn. 1984. *Teaching Oral English.* New Jersey: Longman Ltd.
- Cameron, Lyne. 2001. *Teaching Languages to Young Learners.* New York: Cambridge University Press.

- Charles, W. 1992. *ACTFL speaking proficiency guidelines*. ERIC digest.
Retrieved from <https://www.ericdigest.org/1992-2/actfl.htm>
- Connelly, F. M., & Clandinin, D. J. (1990). Stories of experience and narrative inquiry. *Educational Researcher*, 19(5), 2-14.
- Corbin, J., & Morse, J. (2003). The unstructured, interactive interview: Issues in reciprocity and risks when dealing with sensitive topics. *Qualitative Inquiry*, 9(3), 335-354
- Dawson, Catherine. 2002. *Practical Research Method: A user-friendly guide to mastering research techniques and projects*. United Kingdom: Magdalen Road
- Etzel, Barbara and Peter J. Thomas. 1996. **Personal Information Management : Tools And Techniques For Achieving Professional Effectiveness**.
Publication Data.
- Florez, M.A. C. (1999). *Improving Adult English Language Learners' Speaking Skills*. National Center for ESL Literacy Education. Retrieved from ERIC database. (ED435204).
- Fulcher, G., & Davidson, F. (2006). *Language Testing and Assessment: An Advanced Resource Book*. New York: Routledge.
- Gibbins, T., & Greenhow, C. (2016). students' out of school writing practices in an educational Facebook application. In I. R. Association (Ed.), *Social Media and Networking: Concepts, Methodologies, Tools and applications* (pp. 1011-1027). Hershey, Pennsylvania, USA: IGI Global

- Goh, C. (2007). *Teaching Speaking in the Language Classroom*. Singapore City: SEAMEO Regional Language Centre.
- Hadfield, Jill. 1996. *Elementary Communication Games*. England: Addison Wesley Longman Limited
- Harmer, J. (2007). *The practice of English language teaching (4th edition)*. Cambridge: Longman
- Harmer, J. 2001. *The Practice of English Language Teaching (3rd Edition)*. London: Longman Group Ltd
- Harmer, Jeremy. 1998. *How To Teach English: An Introduction To The Practice Of English Language Teaching*. England : Longman
- Huebner, Theodore. 1969. *Audio Visual Technique in Foreign Language*. New York: Cambridge University Press.
- Irianti, Sari. 2011. Using Roleplay in Improving Students' Speaking Ability. *Thesis is not published*. UIN Syarif Hidayatullah.
- Jdetawy, L. F. A. (2011). Problems encountered by Arab EFL students. *Language in India, 11(3)*, 19-27
- Jill, Charles. 2008. *Introduction to Teaching English*. New York: Oxford University Press.
- Khamkhien, A. (2010). *Teaching English Speaking and English Speaking Test_in the Thai Context: A Reflection from Thai Perspective*. *English Language Teaching* Vol 3 No. 1 March 2010
- Klaeur, Caesar. 1998. *Using Games in Language Teaching*. Available at: <http://maxpages.com/maxpagesplus>

- Lechmann, M. (2007). Is Intentional or Incidental Vocabulary Learning More Effective? *Journal of foreign language teaching*, 3(1), 23-28.
- Lepper, M.R. (1988) Motivational Considerations in the Study of Instruction. *Cognition and Instruction*, 5, 289-309.
- Meltzer, Julie dkk (2001). *Adolescent Literacy Resources: Linking Research and Practice*. New York: Brown University.
- Miles, M. B & Huberman, A. M. 1994. *Qualitative Data Analysis (2nd Edition)*. Thousands Oaks, CA: Sage
- Moen, T. (2006). Reflections on the narrative research approach. *International Journal of Qualitative Methods*, 5(4), 56-69. doi:
- Moleong, LJ. 2011. *Metodologi Penelitian Kualitatif*. Bandung. Remaja Rosdakarya. New York: Newbury House
- Nunan, D. (2003) Nunan, David 2003. *Practical English Language Teaching*. New York : Mc Graw Hill
- Nunan, David. 1989. *Designing Tasks for the Communicative Classroom*. University of Cambridge: Cambridge University Press
- Patton, M. Q. 2009. *Metode Evaluasi Kualitatif: cetakan kedua*. Yogyakarta : Pustaka Pelajar.
- Polkinghorne, D. E. (2005). Language and meaning: Data collection in qualitative research. *Journal of Counseling Psychology*, 52(2), 137–145. <https://doi.org/10.1037/0022-0167.52.2.137>
- Tartakovsky, M. (2016). Overcoming the fear of making mistake. *Psych Central*.
Retrieved in march 14, 2017, from

<https://psychcentral.com/lib/overcoming-thefear-of-making-mistake/>

Tatham, M. & Morton, K. 2006. *Speech Production and Perception*. New York: Palgrave Macmillan

Thornbury, S. 2005. *How to Teach Speaking*. England: Pearson Educational Limited.

Vanderkevent. 1990. *Teaching Speaking and Component of Speaking*. New York: Cambridge University Press.

Widdowson, Henry. 1994. *The Ownership of English*. TESOL Quarterly 28:2,377-388.

Zare, P., & Othman, M. (2013). Classroom Debate as a Systematic Teaching/Learning Approach. *World Applied Sciences Journal*, 28(11), 1506-1513