

USING COOPERATIVE LEARNING STRATEGIES IN THE
ACHIEVEMENT OF SPEAKING SKILLS IN A MUET CLASS

BAGAVATHI A/P KOTHANDABHANY

A project report submitted in partial fulfillment of the
requirements for the award of Degree of Masters of Education
(TESL)

Faculty of Education
Universiti Teknologi Malaysia

MAY 2011

DEDICATION

To my beloved late parents

And to my siblings for their support and encouragement.

ACKNOWLEDGEMENT

This study would not have been possible without the help of several people. I wish to extend my sincere appreciation to them in helping me complete this project.

First of all, I would like to express my heartfelt gratitude to my supervisor, Dr Adlina bt Abdul Samad. No amount of words of gratitude will suffice for her painstaking efforts in guiding me to complete this thesis. Her sincere and constructive criticism has helped me to improve the quality of this research a great deal. Thank you for having faith in me.

My sincere thanks to my siblings and friends for their support, words of encouragement and for being there. To all others who have assisted in any way, I express my sincere gratitude.

May God Bless You All

ABSTRACT

With the introduction of the Malaysian University English Test, there is a heavy demand on teachers to use different strategies in class sessions to improve students' speaking skills. This study was conducted in order to investigate how the use of cooperative learning strategies promoted and improved the use of selected speaking skills among Form Six students in a secondary school. The study was also conducted to find out the perceptions of the students in using cooperative learning in language acquisition. Using audio-recordings and an interview, the data was collected from 16 Form Six students. The findings of the study revealed that cooperative learning strategies increased the use of the speaking skills among students and students found it useful in language acquisition. From the audio-recordings and analysis of transcripts, cooperative learning behavior prevailed among members in the group. There was peer group support and encouragement to generate discussion among members. During group discussions students of heterogeneous language proficiency interacted by using various verbal strategies to ask for and provide information, seek and provide clarification and also to express opinions based on sub-topics given. Strategies used also revealed that students of higher language proficiency prompted the lower proficiency members to interact in group discussions by prompting and providing cues. Hence, through dynamic interaction in group discussions, elements of cooperative learning such as positive interdependence, face-to-face interaction, individual accountability and social skills were enhanced which led to an increase in the use of speaking skills among the Sixth Formers. The results of the interview also indicated that students prefer to participate in cooperative learning activities for language acquisition. Lastly, the researcher discusses pedagogical implications and suggests recommendations for future research

ABSTRAK

Kajian kes ini yang melibatkan 16 orang pelajar Tingkatan 6 bertujuan melihat samada penggunaan strategi pembelajaran koperatif boleh meningkatkan kemampuan pelajar-pelajar tersebut dalam penguasaan kemahiran lisan dalam komponen lisan Malaysian University English Test (MUET). Kajian ini juga dijalankan untuk mengetahui persepsi pelajar Tingkatan 6 dalam menggunakan pembelajaran kooperatif dalam Bahasa Inggeris. Dua kaedah digunakan untuk mendapatkan data: audio rakaman dan temubual. Penemuan kajian menunjukkan bahawa strategi pembelajaran kooperatif meningkatkan penggunaan kemahiran lisan pelajar. Pelajar juga lebih minat pada penggunaan strategi pembelajaran kooperatif dalam pengajaran dan pembelajaran bahasa. Dari rakaman audio and analisis transkrip, didapati bahawa perilaku pembelajaran koperatif berlaku di antara ahli dalam kumpulan. Sokongan and dorongan kumpulan sebaya wujud untuk menghasilkan perbincangan dan interaksi antara ahli. Pelajar berinteraksi dengan satu sama lain dalam kumpulan dengan menggunakan pelbagai strategi lisan untuk meminta dan memberi maklumat, bertanya dan memberikan penjelasan dan juga untuk mengekspresikan pendapat berdasarkan sub-topik yang di berikan. Strategi yang digunakan juga menunjukkan bahawa pelajar yang lebih profisyen lebih mendorong ahli yang kurang profisien melalui dorongan dan isyarat. Oleh itu, interaksi menjadi lebih dinamik dalam perbincangan kumpulan yang mana elemen-elemen dari pembelajaran koperatif seperti saling pergantungan yang bersifat positif, interaksi bersemuka, akauntabiliti individu dan kemahiran sosial bertambah yang meningkatkan kemahiran pertuturan dikalangan pelajar Tingkatan Enam. Hasil dapatan temubual juga menunjukkan bahawa pelajar lebih berminat untuk menyertai aktiviti pembelajaran koperatif. Akhir sekali, penyelidik juga membincangkan implikasi pedagogi dan memberi beberapa cadangan untuk kajian masa depan.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xi
	LIST OF FIGURES	xiii
	LIST OF APPENDICES	xiv
1	INTRODUCTION	
	1.0 Introduction	1
	1.1 Background of the study	3
	1.2 Statement of the problem	5
	1.3 Purpose of this study	6
	1.4 Objectives of the study	6
	1.5 Research questions	7
	1.6 Significance of the study	7
	1.7 Definitions of terms	8
	1.7.1 Cooperative learning strategies	8

	1.7.2 Achievement/Improvement	8
	1.7.3 MUET	9
	1.7.4 Oral Communication/ Speaking Skills	9
	1.8 Limitations of the Study	10
2	LITERATURE REVIEW	
	2.0 Introduction	11
	2.1 Cooperative Learning	12
	2.2 Theories underlying Cooperative learning	13
	2.2.1 Social Interdependence Theory	13
	2.2.2 Cognitive-Development Theory	14
	2.2.3 The Second Language Acquisition Theory	16
	2.3 Essential Elements of cooperative learning	17
	2.4 Cooperative Learning Methods	23
	2.4.1 The Jigsaw method	25
	2.5 Studies on Cooperative Learning	26
	2.6 Limitations of Cooperative Learning	29
3	RESEARCH METHODOLOGY	
	3.0 Introduction	30
	3.1 The Research Design	31
	3.2 Sample	32
	3.3 Research Instruments	34
	3.3.1 Audio recordings of group discussions	35
	3.3.2 The Interview questions	35
	3.4 The instructional design	35
	3.5 Procedure of the research	36
	3.5.1 Phase 1-The main groups -Home Groups	37
	3.5.2 Phase 2- Expert Groups of heterogeneous language proficiency	39

3.5.3 Phase 3-Home Groups of heterogeneous language proficiency	40
3.6 Data Collection	41
3.7 Procedure for Data Analysis	42
3.7.1 Textual analysis of transcriptions from audio-recordings of students' verbal responses in group discussions.	43
3.7.1.1 The speaking skill of 'Asking for and giving information'	43
3.7.1.2 The speaking skill of 'Seeking and Clarifying Information'	44
3.7.1.3 The speaking skill of 'Expressing Opinions'	45
3.7.2 Content analysis of students' responses during structured interview	47

4 FINDINGS AND DISCUSSION

4.0 Introduction	48
4.1 Data from group discussions in Expert Group 2 to illustrate the use of the three selected speaking skills	50
4.1.1 Speaking skill of 'Asking For and Giving Information' in Expert Group 2	50
4.1.2 Speaking skill of 'Seeking and Clarifying Information'	53
4.1.3 Speaking skill of 'Expressing Opinions'	56
4.2 Data from group discussions in Home Groups to illustrate the use of the three selected speaking skills.	58
4.2.1 Speaking skill of 'Asking For and Giving Information' in Home Group 1	58
4.2.2 Speaking skill of 'Seeking and Clarifying Information' in Home Group 1.	64
4.2.3 Speaking skill of 'Expressing opinions ' in Home Group.	67

4.3	Perceptions of students on cooperative learning and problems encountered during cooperative learning activities.	70
4.3.1	Summary of responses to the Interview Question	71
4.4	Discussions	75
4.5	Conclusion	77
5	CONCLUSION AND RECOMMENDATIONS	
5.0	Introduction	78
5.1	Summary of the Study	78
5.2	Summary of the Findings	79
5.3	Pedagogical Implications	80
5.4	Implication of the study for teacher education	81
5.5	Recommendations for Future Research	81
5.6	Conclusion	82
	REFERENCES	84
	APPENDICES	89

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	Modern Methods of Cooperative Learning	24
3.1	The profile of the Form 6 Six students by Gender and Number	32
3.2	Distribution of sample by gender and perceived English Language proficiency.	33
4.1	Frequency of using the speaking skill of 'Asking for and Giving Information' in Expert Group 2	53
4.2	Frequency of using the skill of 'Seeking and Clarifying Information' in Expert Group 2	55
4.3	Frequency of using the skill of 'Expressing Opinions' in Expert Group	57
4.4	Frequency of using the speaking skill of 'Asking for and Giving Information' in Home Group 1	60
4.5	Frequency of using the speaking skill of 'Asking for and Giving Information' in Home Group 2	64
4.6	Frequency of using the skill of 'Seeking and Clarifying Information' in Home Group 1	66
4.7	Frequency of using the skill of 'Seeking and Information' in Home Group 2	66
4.8	Frequency of using the speaking skill of 'Expressing Opinion ' in Home Group 2	69
4.9	Summary of the responses given by the students on how they find Muet.	71

4.10	Summary of the responses given by the students on whether they like learning MUET	72
4.11	Summary of the responses given by the students on the problems they face in learning Muet.	73
4.12	Summary of the responses given by the students on what was bad about working in groups	74
4.13	Summary of the responses given by the students on whether teachers should use more of cooperative learning activities.	75

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
2.1	A visual representation of the five elements of Cooperative Learning	18
2.2	The Framework of the Research	28
3.1	Outline of the Research Design	31
3.2	The distribution of the students into the main groups-Home Groups where Jigsaw method was applied	38
3.3	The distribution of the students into the Expert Groups where Jigsaw method was applied.	40
3.4	The students return to their main groups-Home Groups where Jigsaw method was applied.	41

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	Interview Questions	89
B	Lesson 1	90
C	Transcription Key	101
D	Transcription Expert group 1-Lesson 1	102
E	Transcription Expert group 1-Lesson 2	104
F	Transcription Home group 2-Lesson 2	107
G	Transcription Expert group 2-Lesson 1	110
H	Transcription Expert group 2-Lesson 4	113
I	Transcription Expert group 2-Lesson 2	116
J	Transcription Home group 1-Lesson 1	119
K	Transcription Home group 2-Lesson 1	123
L	Transcription Home group 2-Lesson 4	126
M	Transcription Home group 1-Lesson 4	130

CHAPTER 1

INTRODUCTION

1.0 Introduction

The English Language plays an important and dynamic role of communication in stimulating growth and development in Malaysia. In this era of globalization with English being the lingua franca of the world, its role as a communication tool is becoming indispensable. Proficiency in English is understood and recognized as one of the prerequisites emphasized in the job market today. It is not only a contributing factor for employment needs but also necessary for one's professional career development.

Lack of effective communication skills especially in the English Language has been cited as one of the contributing factors of unemployment among graduates (Sibat, 2005; Jacob, Hui and Ing, 2006). This further reinforces the importance of having a good command of English for a better future. The English Language is an important part of the Malaysian School Syllabus from primary right up to tertiary level. However, studies and research have shown that a good number of students are still unable to speak the language effectively when they pursue their studies at post

secondary or at tertiary level despite learning the language from Primary One to Form Five. (Don, 2003).

To further encourage the learning of the English Language after Form Five and to ensure that Malaysia's human resources have a good command of English, MUET (Malaysian University English Test) a standardised language test was designed by Malaysian Examination Board in 1999 as a prerequisite for students planning to study at local universities. As mentioned by Zuraidah Mohd Don, a member of the MUET Syllabus Committee Malaysia, in her article (MUET: Issues and concerns, 2003), MUET may offer a solution to complaints about undergraduates who lack communicative proficiency and competency in the English Language to meet the demands made of them in the university and when they seek employment in the mainstream of life.

Through MUET, Form 6 students will be provided with assistance to hone their English language skills required at university or tertiary level to enable them to perform effectively in their academic pursuits when they move from a familiar world to an unfamiliar one. The general objective is to bridge the gap in language demands between secondary and tertiary education.

In view of the urgent need for students to improve their English communication skills, the researcher feels that cooperative learning provides an opportunity for students to interact and communicate in English. Oral communication skills can only be acquired through practice (Lo, Lajuni & Yee, 2007). Hence, it would be more practical to learn through continued practice rather than listen to lectures which are teacher-centered as learners may not be motivated and interested in doing the activities without being aware of what objectives the activities will achieve.

English Language teachers of pre-university or Form six students will have to ensure that they provide a platform for students to practice their spoken English so that Malaysia's future human resources have a good command of English which will help them when they go for tertiary education and also lead to substantially improved employment prospects especially in business and organisations with an international orientation.

With this in mind the researcher feels that cooperative learning will enable students to develop communicative competence in the English language by conversing in socially or pedagogically structured situations. Generally cooperative learning provides interactive and structured group learning that are considered optimal for learning the appropriate rules and practices in conversing with others. (Richards, J., 2007). Given that, there is a possibility that the use of cooperative learning strategies may enhance the achievement of selected speaking skills of the sample population.

1.1 Background of Study

Speaking is an important skill because one of the keys in English communication is language competence.

The Malaysian University English Test introduced in 1999 is taken by those who have already sat for any of the following examinations: Sijil Pelajaran Malaysia (SPM), SPM (Vocational), Malaysian Certificate of Examination (MCE), Cambridge School Certificate or those who have gone through a 11-year formal education, that is equivalent to the O-level (Don, 2003)

The Malaysian University English Test (MUET) seeks to measure the English language proficiency of candidates planning to pursue tertiary education at Malaysian universities. As explicitly stated in the MUET Handbook (Malaysian Examination Council, 1999:11), the MUET syllabus “seeks to consolidate the

English language ability of pre-university students to enable them to perform effectively in their academic pursuits at tertiary level, in line with the aspirations of the National Education Philosophy”. It serves to bridge the language gap between SPM school-leavers and university undergraduates. Students in Form Six classes will study English for one and a half to two years before furthering their education at public universities. It is a proficiency test of all four skills or components; listening, speaking, reading and writing.

Therefore, the MUET places a heavy demand both on teachers and students to develop and improve and develop competency in the four skills.

This study will focus on only the speaking component of MUET. The speaking component primarily tests students on communicative and interactive skills, observing social conventions, conveying facts and opinions, seeking and expressing relationships, making suggestions and recommendations, expressing agreement and disagreement, seeking clarification, stating and justifying points of view and presenting an argument among others. The speaking test is designed to elicit real spoken language through the creation of tasks that require candidates to present their views in the spoken form and interact with other candidates. The speaking component seeks to assess the candidates’ ability to interact in both social and academic contexts. This reflects the goal of language learning in the MUET syllabus that is to develop students’ communicative competence to enable them to use language in multiple functions it serves in real life.

There are two sections in the speaking component; an individual presentation (Task A) and group discussion (Task B). Each section fulfils a particular function in terms of task output or fulfilment, candidate output in terms of language use and interaction pattern or communicative abilities. In Task A or individual presentation, candidates are assessed among other things the ability to present facts or opinions, elaborate and develop new idea, justify and explain a topic or viewpoint clearly using supporting evidence or examples.

In Task B or group discussion, students are tested on the ability to interact with other members of the group using appropriate and relevant social expressions. Some of the communicative abilities assessed include the ability to participate in a

discussion, initiate and generate discussion, sustain and bring the discussion to a closure, express preferences and make decisions, ask for clarification and negotiate meaning.

Thus, the importance of the speaking component in MUET cannot be underestimated. The increasing language demands made of university students require that they be adequately equipped or competent language wise for entry into universities. English or MUET teachers shoulder the responsibility of making sure Form 6 students are well prepared to meet the demands. MUET teachers must provide or create ample opportunities for students to practice and learn as well as demonstrate the required language skills or abilities to the optimum level within the limitations of the classroom

In the light of this discussion, it can be deduced that cooperative learning is one such purposeful and interactive approach MUET teachers can draw on in improving speaking skills of Form Six students.

1.2 Statement of the Problem

Studies show that undergraduate students are unable to communicate effectively in English to meet the language demands expected of them in university even after 11 years of schooling from Year One to Form 5 and 1 ½ to 2 years of schooling in Form 6 or matriculation studies (Don, 2003) .According to observations, instructional approaches or methods do not provide ample opportunities for students to use and practice the language learnt in the class. Time constraints and large class size of forty students with varying English Language proficiency levels may not be factors which are conducive to develop communication skills among students.

A report from the Majlis Peperiksaan Malaysia (Malaysian Examination Council, 2009) shows that 63.75% of 81 013 candidates who sat for the May Speaking paper in 2009 scored Bands 1 and 2. According to the MUET assessment criteria identifies them as “Extremely Limited Users” and “Limited Users”

respectively. 25% of them scored Band 3-“Modest Users” and only 1.97 % of these candidates scored Band 5 and Band 6 which identifies them as proficient users and highly proficient users. The previous years’ reports show similar findings on analysis of not only MUET speaking component results but also the other components of the language. These findings show that nationwide students have scored rather poorly in the speaking component which is an important cause for concern.

Therefore, this study attempts to investigate whether using cooperative learning strategies will promote achievement of speaking skills of Form six students in a secondary school in Kluang and indirectly help in the achievement of students’ oral communication skills in MUET.

1.3 Purpose of the Study

The purpose of this study is to investigate if using cooperative learning strategies will help in the achievement of some selected oral communication skills in a MUET speaking classroom of Form Six students in a secondary school in Kluang , Johore.

1.4 Objectives of the study

The study is to investigate if a program based on cooperative learning strategies will help in the achievement of some selected speaking skills in a Form Six MUET class in a secondary school in Kluang, Johore. The explicit objectives are as stated below:

- i) To investigate if using cooperative learning strategies will promote the achievement of selected speaking skills in a MUET classroom.

- ii) To analyse the ways cooperative learning strategies such as the Jigsaw Method, an instructional design promotes the achievement of speaking skills.
- iii) To determine the perceptions of Form six students towards cooperative learning in the achievement of selected speaking skills in a secondary school in Kluang.

1.5 Research Questions

The present study attempts to answer the following research questions:

- i) Does using cooperative learning strategies promote the achievement of selected speaking skills in a MUET classroom?
- ii) How does the Jigsaw method promote the achievement of speaking skills?
- iii) What are the perceptions of Form six students towards cooperative learning strategies in the achievement of selected speaking skills in secondary school in Kluang?

1.6 Significance of the Study

The findings of the present study is expected to provide a better understanding of the significance of using cooperative learning strategies for improving speaking skills in the context of the sample population. Moreover, this study also intends to analyse and establish the relationship between students' use of cooperative learning strategies and achievement of their speaking skills. Additionally, this study will enable other MUET teachers and English language teachers to recognize language learning and acquisition problems and possible instances to use cooperative learning strategies in solving similar problems in their

own groups of students. The students can gain a lot of benefits because cooperative learning strategies gives them opportunities to use or practice the language among their peers. Meaningful interaction in the classroom provides learners with opportunities to receive comprehensible input and feedback from their interaction partners (Ellis, 2005). Through cooperative learning, students develop higher self esteem and higher expectations of themselves (Gaith, 2003). Students also achieve academic benefits. It is assumed that, if found effective the strategies could be adopted by many teachers without special training. For teachers as well as policy makers, the findings of this study may have significant pedagogical implications in designing and implementing effective speaking or oral programmes for ESL students. It is hoped that cooperative learning can help students to develop and improve their acquisition of good oral communication skills to achieve communicative competence.

1.7 Definitions of terms

Definitions of the terms used in the study are given below.

1.7.1 Cooperative learning strategies

There are several strategies under the term of Cooperative Learning. For the purpose of this study the strategy chosen is the Jigsaw method which will be explained in Chapter Two.

1.7.2 Achievement/Improvement

In this study achievement and improvement are used interchangeably. Achievement and improvement in selected speaking skills is observed when learners

use appropriate and correct sentence structures during interaction and discussion activities of the program. The differences in their discourse will be observed, noted and analyzed in Lesson One, Lesson Two, Lesson Three and Lesson Four while undergoing the Jigsaw method of instructional design. Positive differences in frequencies of instances of utterances of targeted skills will reflect that cooperative learning strategy used is effective in helping respondents to improve or achieve selected speaking skills in the MUET speaking component.

1.7.3 MUET

The acronym MUET stands for Malaysian University English Test.

1.7.4 Oral communication skills/speaking skills

Oral communication skills and speaking skills will be used interchangeably throughout the research. In this case study, achievement of some selected speaking skills in the MUET context will be operationalised as the ability to use various sentence structures to do the following:

The selected speaking skills based on the speaking component of the MUET syllabus are:

- 1) Asking For and Giving Information: How to be able to ask , determine and give information.
- 2) Seeking and Clarifying Information:
- 3) Expressing Opinions: How to be able to express feelings, opinions towards something.

1.8 Limitations of the Study

This study was intended to be exploratory rather than prescriptive. The study is limited to the following:

Firstly, the research is based on a case study format. The participants of this study are therefore selected based on convenience. As such, no generalisation can be made outside of the parameters of the sample used. The results and conclusions to be made therefore only refer to the subjects used in this research.

Secondly, this study is limited only to investigate the effect of using Jigsaw method in improving only some selected speaking skills in the MUET speaking component.

Thirdly, the size of the sample was small; consisting of 16 students of whom 14 are of Chinese and 2 of Indian origin. The research was conducted only in one Form Six class in a secondary school. Therefore, findings of this small scale study cannot be generalized to other student populations. There may be extraneous variables that can invariably affect the findings such as the cultural and educational background of the students thus affecting the reliability of the findings

The results should be interpreted with caution as students' proficiency level; motivational level could differ in relation to an urban or rural setting and their socio-economic background. Secondly, due to time constraint, the respondents are treated to only 4 lessons of the treatment program. Since learning to use strategies with awareness requires constant practice over a sustained time period, the findings should be interpreted within this time frame.

References:

- Artz, A.F., & Newman, C.M.(1990). Cooperative Learning. *Mathematics Teacher*, 83 (448-449)
- Bejarano, Y. et al. (1997). The skilled use of interaction strategies: Creating a framework for improved small-group communicative interaction in the language classroom, ERIC #: (EJ547526).
- Don.(2003)."Malaysian University English Test: Issues and Concerns". Studies in Foreign Language Education. Vol. 18, 17-32.
- Eggins, S., & Slade, D. (1997). *Analysing casual conversation*. London: Cassell.
- Ellis, R. (2005). Principles of instructed language learning. *Asian EFL Journal*, 7(3). Retrieved August 10, 2010, from www.asian-efljournal.com/September_05_re.php#3a
- Gass, S. M., & Mackey, A. (2006). Input, Interaction and Output: An overview. *AILA Review*, 19, 3-17.
- Ghaith, G.M. (2003). Effects of the learning together model of cooperative learning on English as a Foreign Language reading achievement, academic self-esteem, and feelings of school alienation. *Bilingual Research Journal*, 27(3).
- Gillies M. et al. (2008) Teachers' discourse during cooperative learning and their perceptions of this pedagogical practice. University of Queensland, Australia ScienceDirect, Teaching and Teacher Education Journal, Volume 24, Issue 5, July, pp 1333-1348.

- Holt, D.D., Chips, B., Wallace, D. (1991). *Cooperative Learning in the Secondary School. Maximum Language Acquisition, Academic Achievement and Social Development*. National Clearinghouse for Bilingual Educators. ED 350876.
- Jacob, S.M., Hui, L.M., & Ing, S.S. (2006). Employer Satisfaction with Graduate Skills - A Case Study from Malaysian Business Enterprises. *Paper presented at International Conference on Business and Information Singapore* <http://bai2006.atissr.org/CD/Papers/2006bai6231.pdf>
- Johnson, D. W., Johnson, R.T., Roy, P., Zaidman, B., (1985). "Oral Interaction in cooperative learning groups: Speaking, listening and the nature of statements made by high, medium and low achieving students". *Journal of Educational Psychology*, 119 pp 303-321
- Johnson, D.W., Johnson, R.T., and Smith, K.A., 1991. "Cooperative learning: increasing college faculty instructional productivity," ASHE-ERIC Higher Education Rept. 4. Washington, D.C. [Online]. Available from the World Wide Web: <http://www.ntlf.com/html/lib/bib/92-2dig.htm>.
- Johnson, D.W., Johnson, R.T & Holubec, E. 1993. *Circles of learning: Cooperation in the classroom*. Edina, MN: Interaction Book Company.
- Johnson, D.W., Johnson, R. & Smith, K. (1998). *Active learning: Cooperation in the college classroom*. Edina, MN: Interaction Book Company
- Johnson, D. W., Johnson, R. T. (1999). *Learning Together and Alone: Cooperative, Competitive and Individualistic Learning*. Boston: Allyn and Bacon.

- Johnson, D., Johnson, R. & Stanne, B. (2003). *Cooperative learning methods: A meta analysis*. University of Minnesota, Minneapolis, Minnesota. Retrieved 10 August 2010 Online: <http://www.cooperation.org/pages/cl-methods.html>
- Johnson, D. W., & Johnson, R. (2007). *Creative constructive controversy: Intellectual challenge in the classroom* (4th ed.). Edina, MN: Interaction Book Company.
- Johnson, D. W., & Johnson, R. (2009). Energizing Learning: The Instructional Power of Conflict., *EDUCATIONAL RESEARCHER* 2009; 38; 37.
DOI: 10.3102/0013189X08330540 Retrieved August 10, 2010 from <http://edr.sagepub.com/cgi/content/abstract/38/1/37>
- Kagan, S. (1995). We can talk: Cooperative Learning in the Elementary ESL Classroom. *Eric Clearinghouse on Language and Linguistics*, ED382035
- Kasanga, L.A. (1996). Peer Interaction and Second Language Learning. Canadian Modern Language Review, 52(4), 611 - 639.
- Krashen, S.(1985). *The Input Hypothesis*. Beverly Hills, CA.: Laredo Publishing Company.
- Krashen, S. (1985). *The input hypothesis: issues and implications*. Harlow: Longman.
- Long, M. (1985). Input and second language acquisition theory. In S. Gass and C. Madden (eds.) *Input in second language acquisition*. Rowley, MA., Newbury House.

- Lam, W, and Wong, J.2000. The Effects of Strategy Training on developing Skills in an ESL Classroom. *ELT Journal* Vol.54/3, July. Pp 245-255.
- Lightbown, P. & Spada, N. (1990)Lightbown, P. & Spada, N. (1990). Focus-on-form and corrective feedback in communicative language teaching: Effects on second language learning. *Studies in Second Language Acquisition*, 12, 429-448.
- Lo, Lajuni & Yee. (2007). DEVELOPING ENGLISH COMMUNICATION SKILLS THROUGH SELF-PRACTICE METHOD
 a. *Labuan School of International Business and Finance, Universiti Malaysia Sabah*
 b. *Labuan School of Science Informatics, Universiti Malaysia Sabah*
 Labuan e-Journal of Muamalat and Society
- Majlis Peperiksaan Malaysia, Laporan Peperiksaan STPM 2009. Jurusan Sastera, Sains, dan MUET. Oxford Fajar, 2009. Shah Alam
- Manning, M. L., Lucking, R. (1991). The what, why, and how of cooperative learning. *Clearing House*, 64, 152-157.
- MUET Handbook. Malaysian Examination Council: Kuala Lumpur.
- Olsen, R. E. W.-B., & Kagan, S. (1992). About cooperative learning. In C. Kessler (Ed.), *Cooperative language learning: A teacher's resource book* (pp. 1–30). Englewood Cliffs, NJ: Prentice Hall.
- Richards ,Jack C and Rodgers,T . 2007. Approaches and Methods in Language Teaching. Cambridge University Press.
- Salaberry, M. R. (1997). The Role of Input and Output Practice in Second Language Acquisition. Canadian Modern Language Review, 53(2),
 Sharan, S. (Ed.). (1994). *Handbook of cooperative learning methods*. Westport, CN: Greenwood Press.

- Sibat, S.P. (2005). Leaping out of the Unemployment Line. *Insite@UNIMAS Teaching & Learning Bulletin* Vol. 6.
<http://www.unimas.my/centres/calm/insite6/index.htm>
- Slavin, Robert. (1985). *An Introduction to Cooperative Learning Research. Learning to Cooperate, Cooperating to learn*. New York: Plenum Press.
- Slavin, R. E. (1995). *Cooperative Learning: Theory, Research and Practice*. Boston: Allyn and Bacon.
- Vygotsky, L. (1978). Interaction between Learning and Development (pp. 79-91). In *Mind in Society*. (Trans. M. Cole). Cambridge, MA: Harvard University Press.
- Webb, N. M. (1989). Peer interaction and learning in small groups. *International Journal of Educational Research*, 13, 21–39
- Webb, J. (2002). Benefits of cooperative learning in a multimedia environment. B.S, Southern Illinois University. M.A. Thesis. ERIC #: (ED477457).
- Wittrock, M. C. (1978) in D.Kluge. A Brief Introduction to Cooperative Learning. Tokyo: The Japan Association for Language Teaching (1999). S. 16-22. (JALT Applied Materials).
- Yager, S., Johnson, D. W., Johnson, R. (1985). Oral discussion groups-to- individual transfer and achievement in cooperative learning groups. *Journal of Educational Psychology*, 77(1), 60 - 66.