

References

- Abbassi, A. (2016). *The impact of willingness to communicate on efl learner's speaking ability: The case of second year lmd students at Tlemcen University*. Tlemcen: People's Democratic Republic of Algeria Ministry of Higher Education and Scientific Research Univeristy of Tlemcen Faculty of Letters and Languages Departement of English.
- Adela. (2017). *The influence of using audio visual media towards students' pronunciation mastery of the eighth grade at the second semester of smpn 01 Rebang Tangkas Way Kanan in the academic year of 2015/2016*. Lampung: Tarbiyah and Teacher Traning Faculty State Institute of Islamic Studies Raden Intan Lampung.
- Adnan, N. I. (2014). *Using public speaking to improve Malaysian students' confidence level in speaking skill: A case study*. Malaysia: Universiti Sains Malaysia.
- Akhyak, & Indramawan, A. (2013). Improving the students' English speaking competence through storytelling (Study in Pangeran Diponegoro Islamic College (STAD) of Nganjuk, East Java, Indonesia). *International Journal of Language and Literature*, 1(2), 18-24.
- Allou, A. (2013). *The effect of audiovisual aids in teaching speaking skill among efl learners a case study: Second year students of English at Biskra University*. Biskra: People's Democratic Republic of Algeria Ministry of Higher Education and Scientific Research Mohammed Kheider University of Biskra Faculty of Letters and Languages English Division.

- Alonso, R. S. (2012). *The importance of teaching listening and speaking skills*. Madrid: Dpto. Didáctica de la Lengua y la Literatura Facultad de Educacion Universitas Complvtensis .
- Anyan, F. (2013). The influence of power shifts in data collection and analysis stages: A focus on qualitative research interview. *The Qualitative Report*, 18(Art. 36), 1-9.
- Aouatef, B. (2015). *The main psychological factors affecting learners' oral performance case study: Second year lmd students of English at university of Biskra*. Biskra: Ministry of Higher Education and Scientific Research Mohamed Kheider University of Biskra Faculty of Letters and Foreign Languages Department of Foreign Languages Section of English.
- Araki, K. (2015). Does teaching grammar really hinder students' speaking abilities? *US-China Education Review* , 5(6), 400-408.
- Ariyanti. (2016). Psychological factors affecting efl students' speaking performance. *ASIAN TEFL*, 1(1), 91-102.
- Bashir, M., Azeem, M., & Dogar, A. H. (2011). Factor effecting students' English speaking skills. *British Journal of Arts and Social Sciences*, 2 (1), 34-50.
- Cabezas, E. D. (2015). The relationship between listening proficiency and speaking improvement in higher education: Considerations in assessing speaking and listening. *Higher Learning Research Communications*, 5(2), 34-56.

- Chuang, M. L. (2001). *Teaching and learning English in kindergartens in Kaohsiung*. Germany: University of Bielefeld.
- Cohen, L., Manion, L., & Morrison, K. (2011). *Research methods in education*. (7th ed.). London: Routledge.
- Creswell, J. W. (2009). *Edisi ketiga research design pendekatan kualitatif, kuantitatif, dan mixed*. Thousand Oaks California: Pustaka Pelajar.
- Efrizal, D. (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*, 2 (20), 127-134.
- Gudu, B. O. (2015). Teaching speaking skills in English language using classroom activities in secondary school level in Eldoret Municipality, Kenya. *Journal of Education and Practice*, 6(35), 55-63.
- Haidara, Y. (2016). Psychological factor affecting English speaking performance for the English learners in Indonesia. *Universal Journal of Educational Research*, 4, 1501-1505.
- Harb, J., Bakar, N. A., & Krish, P. (2013). Instructors' and students' perceptions towards using technology in teaching and learning listening and speaking at Jordanian universities. *Interdisciplinary Journal of Contemporary Research in Business*, 4(9), 1027-1041.
- Harmer, J. (2007). *How to teach English* (new ed.). England: Pearson Education Limited.

- Harmer, J. (2007). *The practice of English language teaching* (Fourth ed.).
England: Pearson Education Limited.
- Iamsaard, P., & Kerdpol, S. (2015). A study of effect of dramatic activities on
improving English communicative speaking skill of grade 11th students.
English Language Teaching, 8(11), 69-78.
- Irianti, F. D. (2015). *Students' perception on the effectiveness of small group
discussion to improve their speaking ability at English education
department of Universitas Muhammadiyah Yogyakarta*. Yogyakarta:
English Education Department Faculty of Language Education Universitas
Muhammadiyah Yogyakarta.
- Jamila, M. (2014). Lack of confidence – A psychological factor affecting spoken
English of university level adult learners in Bangladesh. *Language in
India*, 14(10), 156-168.
- Kadri, M. E., & Sahraoui, Y. (2015). *Improving efl learners' speaking: Case of
first year students at the University of Tlemcen*. Tlemcen: People's
Democratic Republic of Algeria Ministry of Higher Education and
Scientific Research University of Tlemcen Faculty of Letters and
Languages Department of English.
- Khatib, M., & Sabah, S. (2012). Task-oriented conversations: The implications of
drama for second language acquisition. *Theory and Practice in Language
Studies*, 2(6), 1120-1127.

- Khoiriyah, M. (2011). *Improving students' speaking ability through communication games (A classroom action research in the seventh grade students of YMJ (Yayasan Miftahul Jannah) junior high school, Ciputat)*. Jakarta: Department of English Education, Faculty of Tarbiyah and Teachers' Training, Syarif Hidayatullah State Islamic University Jakarta .
- Kroeker, R. H. (2009). *The reality of English conversation classes: A study in a South Korean university*. Birmingham, United Kingdom: Centre for English Language Studies Department of English University of Birmingham.
- Kusnierek, A. (2015). Developing students' speaking skills through role-play. *World Scientific News*, 7, 73-111.
- Latha, M., & Ramesh, P. (2012). Teaching English as a second language: Factors affecting learning speaking skills. *International Journal of Engineering Research & Technology (IJERT)*, 1(7), 1-6.
- Ma, J. (2013). A study of interpreting skills from the perspective of interpreting process. *Journal of Language Teaching and Research*, 4(6), 1232-1237.
- Madhuri, J. N. (2013). Use of audio visual aids in teaching and speaking. *Research Journal of English Language and Literature (RJELAL)*, 1(3), 118-122.
- Marza, N. E. (2014). Pronunciation and comprehension of oral English in the English as a foreign language class: Key aspects, students' perceptions and proposals. *Journal of Language Teaching and Research*, 5(2), 262-273.

- Muflikhah, L. M. (2013). Improving students' speaking skill through discussion in grade xi of sma muhammadiyah 5 Jaten 2012/2013 academic year. *School of Teacher Training and Education Muhammadiyah University of Surakarta*, 1-11.
- Nadia, Z. (2013). *The use of students' oral presentations in enhancing speaking skill in the English language classrooms the case study of second year students at the department of English in Biskra University*. Biskra: People's Democratic Republic of Algeria Ministry of Higher Education and Scientific Research Mohamed Kheider University of Biskra Faculty of Letters and Foreign Languages Department of Foreign Languages English Division.
- Nakhalah, A. M. (2016). Problems and difficulties of speaking that encounter English language students at Al Quds Open University. *International Journal of Humanities and Social Science Invention*, 5 (12), 96-106.
- Pal, C. (2015). *Factors affecting students' learning English speaking skills: A case of second year students of English department in Gambella college of teachers education*. Addis Ababa, Ethiopia: College of Humanities, Language Studies, Journalism and Communications, Department of Foreign Languages and Literature, Graduate Programme, Addis Ababa University.
- Prastiwi, F. N. (2014). *Improving the speaking skills of the eighth grade students of SMP N 1 Pakem in the academic year of 2013/ 2014 by using films*.

Yogyakarta: English Education Department Faculty of Languages and Arts State University of Yogyakarta.

Ramirez, V. A. (2010). *Students' perceptions about the development of their oral skills in an English as a foreign language teacher training program.*

Pereira, Colombia: Programa de Enseñanza de la Lengua Inglesa, Facultad de Bellas Artes y Humanidades, Universidad Tecnológica De Pereira.

Renandya, W. A. (2013). Essential factors affecting EFL learning outcomes.

English Teaching, 68(4), 23-41.

Riasati, M. J. (2012). EFL learners' perception of factors influencing willingness

to speak English in language classrooms: A qualitative study. *World*

Applied Sciences Journal , 17(10), 1287-1297.

Rodrigues, P. D., & Vethamani, M. E. (2015). The impact of online learning in

the development of speaking skills. *Journal of Interdisciplinary Research*

in Education (JIRE), 5(1), 43–67.

Sakale, S. (2012). Rethinking speaking skills in EFL (English as a foreign

language) settings. *Sino-US English Teaching*, 9(4), 1100-1111.

Sandelowski, M. (2000). Focus on research methods whatever happened to

qualitative description? *Research in Nursing & Health*, 23, 334-340.

Sayin, B. A. (2012). Using video-recording method in listening and speaking

classes. In I. E. Ekmekci, I. I. Atli, & I. I. Yaman (Ed.), *The 3rd Black Sea*

ELT Conference "Technology: A Bridge to Language Learning"

November 15-17, 2012 SAMSUN (pp. 18-25). Samsun: School of Foreign Language.

Singer, J. (2006). *Uncovering factors that influence English pronunciation of native Somali speakers*. Minnesota: Hamline University.

Sinta, A. C. (2015). *The problems faced by students in learning English speaking skills at English education department Universitas Muhammadiyah Yogyakarta batch 2012*. Yogyakarta: English Education Department Faculty of Language Education Universitas Muhammadiyah Yogyakarta.

Souhila, B. (2015). *The use of role-plays as a teaching technique to develop foreign language learners' oral proficiency case study: Second year students at Biskra University*. Biskra: Field of English, Department of Foreign Languages, Faculty of Letters and Languages, Mohamed Kheider University of Biskra.

Souriyavongsa, T., Rany, S., Abidin, M. J., & Mei, L. L. (2013). Factors causes students low English language learning: A case study in the National University of Laos. *International Journal of English Language Education*, 1(1), 179-192.

Susanti, A. D. (2007). *Using role play in teaching speaking (A pre-experimental study at Islamic junior high school Soebono Mantofani Jombang-Ciputat)*. Jakarta: English Department Faculty of Tarbiyah and Teachers Training Syarif Hidayatullah Jakarta State Islamic University.

Sze, P. M.-M. (2006). Developing students' listening and speaking skills through ELT podcasts. *Education Journal*, 34(2), 115-134.

Tiarawati, O. A. (2015). *Using audio-visual aids in the implementation of communicative activities to improve the speaking skills of grade eight students of smp n 2 Sanden in the academic year of 2014/2015.*

Yogyakarta: English Education Department Faculty of Languages and Arts Yogyakarta State University .

Torky, S. A. (2006). *The effectiveness of a task-based instruction program in developing the English language speaking skills of secondary stage students.* Cairo, Egypt: Women's College Curricula and Methods of Teaching Department Ain Shams University.

Trejos, L. M., Garcia, C. G., & Gomez, J. S. (2013). *Teaching speaking and speaking skill assessment in a 10th grade of a public high school from Pereira.* Pereira: Universidad Tecnologica De Pereira Facultad De Bellas Artes Y Humanidades Licenciatura En Lengua Inglesa Pereira.

Tuan, N. H., & Mai, T. N. (2015). Factors affecting students' speaking performance at le thanh hien high school. *Asian Journal of Educational Research*, 3(2), 8-23.

Wahyuni, D. (2012). Research note the research design maze: Understanding paradigms, cases, methods and methodologies. *JAMAR*, 69-80.

- Wilson, J., & Brooks, G. (2014). Teaching presentation: Improving oral output with more structure. *Proceedings of CLaSIC 2014* (pp. 512-522). Japan: Nanzan University, Japan.
- Wulandari, S. (2015). *Factors influencing students' willingness to communicate in transactional speaking courses*. Salatiga: English Teacher Education Program Faculty of Language and Literature Satya Wacana Christian University Salatiga.
- Yulia, Y. (2014). *An evaluation of English language teaching programs in Indonesian junior high schools in the Yogyakarta province*. Melbourne, Australia: School of Global, Urban and Social Studies College of Design and Social Context RMIT University.
- Zheng, M., & Zhou, Y. (2014). Influence of English teachers' classroom English on students' learning enthusiasm in junior high school . *International Journal of Humanities and Social Science*, 4(6), 269-275.