

BIBLIOGRAPHY

- Adelman, Clem and Alexander, Robin J. (1982), *The Self-Evaluating Institution: practice and principles in the management of educational change*, Methuen, London.
- Anderson, L.W. (Ed.), Krathwohl, D.R. (Ed.). 2001. *A taxonomy for learning, teaching, and assessing: A revision of Bloom's Taxonomy of Educational Objectives* (Complete edition). New York: Longman.
- Anggaraningrum, Rina. 2011. *A Descriptive Study on The English Teaching Methods Applied By The on The Job Training Students in SMP Al Islam 1 Surakarta*. Surakarta: Muhammadiyah University.
- Anggraeni, Purwita. 2007. *Audio Lingual Teaching as an Alternative Method in Teaching Speaking to the First Year Students of SMP Negeri 2 Pemalang*. Semarang: Semarang State University.
- Anthony, Edward M. 1963. *Approach, Method, and Technique*. Ann Arbor. University of Michigan Press.
- Bloom, Benjamin S. (1978), 'Changes in evaluation methods', in Glaser, Robert (ed.), *Research and Development and School Change*, Lawrence Erlbaum, New York, useful insights into early assumptions about evaluation.
- Brown, H. Douglas. 2000. *Principles of Language Learning and Teaching* (4th edition). California: San Fransisco State University.
- Burn. 2000. *Methodology for Education Research*. New York: Cambridge University Press.
- Cohen, Endraw, D. 1998. *Strategies in Learning and Using a Second Language*. New York: Addison Wesley Longman Limited.
- Cohen, L ; Manion, L & Morrison. 2000. *Research Methods in Education* (5th edition). London: Routledge Falmer.
- Cronbach, J. 1954. *Educational Psychology*. New York: Harcourt- Brace & Co.

- Edge, J. 1993. *Essentials of English Language Teaching*. London and New York: Longman.
- Ellis, R. 1987. *Understanding Second Language Acquisition*. Oxford: Oxford University Press.
- Fanani, Syarif. 2011. *Method of Teaching English at Assalaam Junior High School: A Micro Ethnographic Study*. Surakarta: Muhammadiyah University.
- Fauziati, Endang. 2001. *Teaching of English as A Foreign Language*. Surakarta: Muhammadiyah University Press.
- Harden, R.M. 2002. *Learning outcomes and instructional objectives: is there a difference? Medical Teacher*.
- Harmer, Jeremy. 2005. *How to Teaching English*. London : Addison Wesley Longman.
- Hopkins, David (1989), *Evaluation for School Development*, Open University Press, Milton.
- Hutchinson, T. & Waters, A. (1987) *English For Specific Purposes: A Learning Centred Approach*. Cambridge: Cambridge University Press.
- Larsen-Freeman, Diane. 1986. *Techniques and Principles in Language Teaching*. New York: Oxford University Press.
- Nunan, D. (1988) *Syllabus Design*. Oxford: Oxford University Press.
- Oxford, R. 1994. *Language Learning Strategies : an Update Eric Clearinghouse on Languages and Linguistic*. Wasingthon, DC.
- Reilly, Tarey. 1988. *Approaches to Foreign Language Syllabus Design*. Washington DC. ERIC Clearinghouse on Languages and Linguistics.
- Richards, C. Jack, 1985. *The Context of Language Teaching*. Cambridge: Cambridge University Press.
- Richards, C. Jack and Lockhart, Charles, 1999. *Reflective Teaching in Second Language Classrooms*. Cambridge: Cambridge University Press.
- Richards, Jack C. and Rodgers, Theodore S. 2001. *Approaches and Methods in Language Teaching*. Cambridge: Cambridge University Press.

- Papalia, D. E. & Olds, S. W. 1985. *Psychology*. New York: Mc Graw – Hill, Inc.
- Pinker, S. 1994. *The language Instinct: How the mind creates language*. New York: William Morrow.
- Silver, Harold. 2004. *Evaluation Research in Education*. University of Plymouth.
- Simon, B. and Taylor, J. (2009) *What is the value of course-specific learning goals?* *Journal of College Science Teaching*.
- Sulistiono, Tri Anggono. 2011. *The Effectiveness of Using Suggestopedia in Teaching Speaking at Grade X of SMA Negeri 1 Kayen*. Semarang: Semarang State University.
- Tomlinson, Brian, 1998. *Materials Development in Language Teaching*. Cambridge.
- Wilkins, D.A. (1976) *Notional Syllabuses*. Oxford : Oxford University Press.
- Yalden, J. (1987) *Principles of Course Design for Language Teaching*. Cambridge : Cambridge University Press.

VIRTUAL REFERENCE

Ergonomics. *Questionnaires Zone*. Website.

<http://www.ergonomics4schools.com/lzone/questionnaires.htm>. Accessed online at 20.00 p.m. 19 April 2013.

John Davis. 1997. *Evaluation Research: Part One: Types of Evaluation Research*. Metropolitan State College of Denver.

<http://www.naropa.edu/faculty/johndavis/prm2/types6.html>. Accessed online at 21.00 p.m. 20 April 2013.

KREIS, J. *Learner and Instructor Roles*. Website

<http://net.educause.edu/ir/library/pdf/NLI0547C.pdf>. Accessed at 21.15 p.m. 24 April 2013

McCleverty, Massey. "*Ethnography*" Website.

<http://www.cpsc.ucalgary.ca/~saul/681/1997/amy/ethnography.html>. 1997. Accessed at 20.15 p.m. 16 April 2013.

Mohseni, Mohammad. 2008. *An Overview of Syllabuses in English Language Teaching*. <http://www3.telus.net/linguisticsissues/syllabi>. Accessed at 20 April 2013.

Soulsby, E. 2009. *How to write program objectives/outcomes*.

<http://www.assessment.uconn.edu/>. Accessed online at 21.10 p.m. 27 Maret 2013.