

Bibliography

- Alawiyah, F. (2014). Kesiapan Guru Dalam Implementasi Kurikulum 2013. *Info Singkat, Kesejahteraan Sosial*, VI(15/I/P3DI), 9-12. Retrieved February 9, 2016, from http://berkas.dpr.go.id/pengkajian/files/info_singkat/Info%20Singkat-VI-15-I-P3DI-Agustus-2014-56.pdf
- Alwasilah, C. (2011). *Pokoknya Kualitatif, Dasar-dasar Merancang dan Melakukan Penelitian Kualitatif*. Jakarta: Pustaka Jaya.
- Al-Zyoudi, M. (2006). Teachers' Attitudes Towards Inclusive Education in Jordanian Schools. *International Journal of Special Education*, 21(6), 55-62. Retrieved June 22, 2016, from <http://files.eric.ed.gov/fulltext/EJ843606.pdf>
- Baker, D. P., Fabrega, R., Galindo, C., & Mishook, J. (2004). Instructional Time and National Achievement: Cross-National Evidence. *Prospects*, XXXIV(3), 311-334.
- Benavot, A., & Gad, L. (2004). Actual Instructional Time in African Primary Schools: Factors That Reduce School Quality in Developing Countries. *Prospects*, XXXIV(3), 291-310.
- Berliner, D. C. (1990). *What's All the Fuss About Instructional Time?* Arizona State University. New York, NY: Teachers College Press. Retrieved March 9, 2014, from https://www.researchgate.net/profile/David_Berliner2/publication/242745201_What's_All_the_Fuss_About_Instructional_Time/links/02e7e53c6d5eb45271000000.pdf
- Blanton, L. P., Sindelar, P. T., & Correa, V. I. (2006). Models and Measures of Beginning Teacher Quality. *The Journal of Special Education*, 40(2), 115-127. doi:10.1177/00224669060400020201
- Blaxter, L., Hughes, C., & Tight, M. (2006). *How to Research, third edition*. Glasgow, UK: Open University Press.
- Bradburn, N. M., Sudman, S., & Wansink, B. (2004). *Asking Question, The Definitive Questionnaire Design – For Market Research, Political Polls*,

and Social and Health Questionnaires, Revised Edition. San Francisco, CA: Jossey-Bass.

- Broughton, G., Brumfit, C., Flavell, R., Hill, P., & Pincas, A. (2003). *Teaching English as a Foreign Language, Second Edition.* New York: Routledge.
- Brown, H. D. (2001). *Teaching by Principles: An Interactive Approach to Language Pedagogy.* Englewood Cliffs: Prentice Hall.
- Calderon, M. T. (n.d.). *Effective Classroom Management.* Retrieved May 17, 2013, from http://www.cfo-pso.org.ph/pdf/10thconferencepresentation/1_Effective_Classroom_Management-Dr_Calderon.pdf
- Calderón, M., Slavin, R., & Sánchez, M. (2011). Effective Instruction for English Learners. *The Future of Children*, 103-127. doi:10.1353/foc.2011.0007
- Chamot, A. U., & O'Malley, J. M. (1996). The Cognitive Academic Language Learning Approach: A Model for Linguistically Diverse Classrooms. *The Elementary School Journal*, 96(3), 259-273.
- Chaudhari, P. (2010). The Academic Achievement of Tribal Students of Ashram Schools of Surat District. *Journal of Indian Education*, XXXVI(2), 35-46. Retrieved June 7, 2016, from http://www.ncert.nic.in/publication/journals/pdf_files/jie/JIE_August_2010.pdf#page=35
- Choudury, M. A. (2006). Effective Teaching Strategies. *The Journal of Department of Applied Science & Humanities, IV*, 58-59. Retrieved July 28, 2013, from <http://www.itmindia.edu/images/ITM/pdf/Effective%20Teaching%20Strategies%20Processing%20the%20Principles%20-%20Dr.%20Monir.pdf>
- Cohen, L., Manion, L., & Morrison, K. (2007). *Research Methods in Education, Sixth edition.* New York: Routledge.
- Creswell, J. W. (2009). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches, 3rd Edition.* Thousand Oaks, CA: SAGE.
- Creswell, J. W. (2012). *Educational research : planning, conducting, and evaluating quantitative and qualitative research (4th edition).* Boston: Pearson Education.
- Davies, I. K. (1981). *Instructional Technique.* New York, NY: McGraw-Hill.

Dara Rizki Kuswandi, 2016

AN ANALYSIS OF TEACHERS INSTRUCTIONAL TIME MANAGEMENT IN ENGLISH CLASSROOMS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- De Guzman Jr., R. L., & Guy, I. A. (2013). Teacher's Time Management and Student's Academic Achievement in LPU College of Nursing: Basis for an Enhanced Classroom Management. *E – International Scientific Research Journal*, *V*(3), 225-236. Retrieved March 17, 2016
- Denzin, N. K., & Lincoln, Y. S. (2000). *Handbook of Qualitative Research, 2nd edition*. Thousand Oaks, CA: Sage Publication.
- Dunn, K., & Dunn, R. (1987). Dispelling Outmoded Beliefs about Student Learning. *Educational Leadership*, *44*(7), 55-62. Retrieved October 20, 2015, from http://www.ascd.com/ASCD/pdf/Journal/sed_lead/el_198703_dunn.pdf
- Dunn, R., Beaudry, J., & Klavas, A. (1989). Survey Research of Learning Style. *Educational Leadership*, *46*(6), 50-58. Retrieved October 20, 2015, from http://www.ascd.com/ASCD/pdf/journals/ed_lead/el_198903_dunn.pdf
- Elizabeth, O. O., & Nonye, A. C. (2011). Managing Time in Education Organization: Policy Implications for Educational Managers in Rivers State, Nigeria. *Mediterranean Journal of Social Sciences*, *2*(4), 63-70.
- Emilia, E. (2009). *Menulis Thesis dan Disertasi*. Bandung: Alfabeta.
- Evertson, C. M. (1989). Improving elementary classroom management: A school-based training program for beginning the year. *The Journal of Educational Research*, *83*(2), 82-90. doi:10.1080/00220671.1989.10885935
- Evertson, C. M., & Weinstein, C. S. (Eds.). (2011). *Handbook of Classroom Management: Research, Practice, and Contemporary Issues*. New Jersey: Routledge.
- Faculty Affairs Committee of Humboldt State University. (2013). *Instructional Observation Checklist*. Retrieved March 21, 2014, from <https://www2.humboldt.edu/forms/sites/forms/files/Instructional%20Observation%20Checklist.pdf>
- Farbman, D. A. (2015). The Case for Improving and Expanding Time in School: A Review of Key Research and Practice. *National Centre on Time and Learning*, 1-15. Retrieved March 6, 2016, from <http://www.timeandlearning.org/sites/default/files/resources/casemorelearningtime.pdf>
- Fisher, D. (2009). The Use of Instructional Time in the Typical High School Classroom. *The Educational Forum*, *73*, 168-176.

- Fraenkel, J. R., & Wallen, N. E. (2009). *How to Design and Evaluate Research in Education, seventh edition*. Boston: McGraw-Hill.
- Gebhard, J. G. (2009). *Teaching English as a Foreign or Second Language, A Self Development and Methodology Guide*. Ann Arbor: The University of Michigan Press.
- Gettinger, M., & Seibert, J. K. (2002). Best Practices in Increasing Academic Learning Time. *Best Practices in School Psychology, IV(1)*, 773-787. Retrieved July 26, 2013, from <http://dox.aea1.k12.ia.us/docs/gettinger.pdf>
- Gillham, B. (2000). *Case Study Research Method, Real World Research*. London: Continuum.
- Gregory, A., & Ripski, M. B. (2008). Adolescent Trust in Teachers: Implications for Behavior in the High School Classroom. *School of Psychology Review, 37(3)*, 337-353. Retrieved June 7, 2016, from https://www.researchgate.net/profile/Anne_Gregory2/publication/228621819_Adolescent_trust_in_teachers_Implications_for_behavior_in_the_high_school_classroom/links/00463518004a1e4d27000000.pdf
- Grossman, P., Loeb, S., Cohen, J., Hamerness, K., Wyckoff, J., Boyd, D., & Lankford, H. (2010). Measure for Measure: The Relationship Between Measures of Instructional Practice in Middle School English Language Arts and Teachers' Value-Added Score. *NBER Working Paper(16015)*, 1-37.
- Guardino, C. A., & Fullerton, E. (2010). Changing Behaviors by Changing Classroom Management. *Teaching Exceptional Children, 42(6)*, 8-13. Retrieved June 19, 2016, from <http://www.uvm.edu/~cdci/best/pbswebsite/ResourcesChangingBehaviors.pdf>
- Harmer, J. (2007). *How to Teach English*. China: Pearson Education Limited.
- Hirn, R. G., & Scott, T. M. (2014). Descriptive Analysis of Teacher Instructional Practices and Student Engagement Among Adolescents With and Without Challenging Behavior. *Education and Treatment of Children Vol. 37, No. 4, 2014, 37(4)*, 589-610.
- Hossler, C. A., Stage, F., & Gallagher, K. (1988). The Relationship of Increased Instructional Time to Student Achievement. *Policy Bulletin: Consortium on Educational Policy Studies(1)*, 1-4. Retrieved March 6, 2016, from <http://files.eric.ed.gov/fulltext/ED298671.pdf>

Dara Rizki Kuswandi, 2016

AN ANALYSIS OF TEACHERS INSTRUCTIONAL TIME MANAGEMENT IN ENGLISH CLASSROOMS

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Jacobs, R. M. (1999). *Educational Research: Descriptive Research*. Retrieved November 26, 2012, from <http://www83.homepage.villanova.edu/richard.jacobs/.../descriptive.ppt>
- Kapalka, G. M. (2009). *8 Steps to Classroom Management Success, A Guide for Teachers of Challenging Students*. Thousand Oaks, CA: Corwin.
- Kementrian Pendidikan dan Kebudayaan. (2013a). *PERMENDIKBUD Nomor 81A Tahun 2013 Tentang Implementasi Kurikulum*. Jakarta: Kementrian Pendidikan dan Kebudayaan.
- Kementrian Pendidikan dan Kebudayaan. (2013b). *Salinan Lampiran PERMENDIKBUD Nomor 65 Tahun 2013 Tentang Standar Proses*. Jakarta: Kementrian Pendidikan dan Kebudayaan.
- Kementrian Pendidikan dan Kebudayaan, Badan Pengembangan Sumber Daya Manusia Pendidikan dan Kebudayaan dan Penjaminan Mutu Pendidikan. (2013c). *Elemen Perubahan Kurikulum 2013*. Jakarta: Kementrian Pendidikan dan Kebudayaan.
- Kementrian Pendidikan dan Kebudayaan, Direktorat Jendral Pendidikan Menengah, Direktorat PSMA. (2013d). *Naskah Pembelajaran Berbasis Kompetensi Mata Pelajaran Bahasa Inggris, Melalui Pendekatan Saintifik*. Jakarta: Kementrian Pendidikan dan Kebudayaan.
- Konrad, M., Helf, S., & Joseph, L. M. (2011). Evidence-Based Instruction is not Enough: Strategies for Increasing Instructional Efficiency. *Intervention in School and Clinic, 47*(2), 67-74. doi:10.1177/1053451211414192
- Lavy, V. (2009). *The Effect of Instructional Time on Achievements in Math, Science and Reading: Evidence from Developed and Developing Countries*. Royal Holloway University of London. Jerusalem: Hebrew University of Jerusalem. Retrieved June 2, 2014, from <http://cep.lse.ac.uk/seminarpapers/08-12-09-LAV.pdf>
- Lawrence, B. M. (2013). *Key Elements of Classroom Management*. Retrieved February 8, 2014, from http://www.ehow.com/info_7894385_key-elements-classroom-management.html
- Leinhardt, G. (1984). Instructional Time: A Winged Chariot? (C. W. Fisher, & D. W. Berliner, Eds.) *Instructional Science, 15*(2), 1-39. Retrieved November 24, 2013, from <http://files.eric.ed.gov/fulltext/ED243646.pdf>

- LePage, P., Hammond, L. D., Akar, H., Gutierrez, C., Gunn, E. J., & Rosebrock, K. (2005). *Preparing Teachers for a Changing World, What Teacher Should Learn and be Able to Do.* (L. D. Hammond, J. Bransford, P. LePage, K. Hammerness, & H. Duffy, Eds.) San Fransisco: Jossey-Bass.
- Li, Q., Wu, J., & Hou, S. (2001). *Effective Classroom Management in Young Learners English Teaching.* Retrieved May 2, 2013, from <http://www.celea.org.cn/pastversion/lw/pdf/liqinglan.pdf>
- Long, D. A. (2013). Cross-National Educational Inequalities and Opportunities to Learn: Conflicting Views of Instructional Time. *Educational Policy*, XX(X), 1-42. doi:10.1177/0895904812465108
- Maguire, M., & Dillon, J. (2007). *Becoming a teacher: Issues in secondary teaching, Third edition.* (J. Dillon, & M. Maguire, Eds.) New York, NY: McGraw-Hill, Open University Press.
- Malmgren, K. W., Trezek, B. J., & Paul, P. V. (2005). Models of Classroom Management as Applied to the Secondary Classroom. *The Clearing House*, 79(1), 36-39.
- Mandel, P., & Süßmuth, B. (2011). Total Instructional Time Exposure and Student Achievement: An Extreme Bounds Analysis Based on German State-Level Variation. *CESifo Working Paper: Economics of Education*(3580), 1-31.
- Marzano, R. J., & Marzano, J. S. (2003, September). The Key to Classroom Management. *Educational Leadership*, 61(1), 6-13. Retrieved July 24, 2013, from http://www.cng.edu/TTI/Curriculum_Instruction/news/The%20key%20to%20Classroom%20Managment.pdf
- Marzano, R. J., Gaddy, B. B., Foseid, M. C., Foseid, M. P., & Marzano, J. S. (2005). *A Handbook for Classroom Management that Works.* Alexandria, VA, USA: Association for Supervision and Curriculum Development.
- Marzano, R. J., Marzano, J. S., & Pickering, D. J. (2003). *Classroom Management that Works, Research-Based Strategies for Every Teachers.* Alexandria, VA: Association for Supervision and Curriculum Development.
- Maxwell, J. A. (1996). *Qualitative Research Design: An Interactive Approach.* California: Sage Publication.

- McLeod, J., Fisher, J., & Hoover, G. (2003). *The Key Elements of Classroom Management: Managing Time and Space, Student Behaviour, and Instructional Strategies*. Alexandria, VA: Association for Supervision and Curriculum Development.
- McNabb, C. (2011). *Descriptive Research Methodology*. Retrieved November 26, 2012, from <http://pangea.tec.selu.edu/~cmcnabb/philosop/power.ppt>
- Moughamian, A. C., Rivera, M. O., & Francis, D. J. (2009). *Instructional Models and Strategies for Teaching English Language Learners*. Portsmouth: RMC Research Corporation, Center of Instruction.
- Muniroh, S. H. (2014). Dampak Implementasi Kurikulum 2013 Terhadap Hasil Pembelajaran Berbicara Bahasa Inggris Siswa Kelas XI SMA Negeri 1 Kota Mungkid. Yogyakarta: Program Pascasarjana, Universitas Sarjawinaya Taman Siswa. Unpublished. Retrieved February 16, 2016
- Nunan, D. (1992). *Research Methods in Language Learning*. New York: Cambridge University Press.
- Nurul Fikri. (2014). *SMAN Bandung*. Retrieved June 25, 2014, from <http://www.nfbandung.com/p/sman-bandung.html>
- Orlich, D. C., Harder, R. J., Callahan, R. C., Trevisan, M. S., & Brown, A. H. (2010). *Teaching Strategies: A Guide to Effective Instruction, ninth edition*. Boston: Wadsworth, Cengage Learning.
- Partin, R. L. (2009). *The Classroom Teacher's Survival Guide: Practical Strategies, Management Techniques, and Reproducibles for New and Experienced Teachers, third edition*. San Francisco: Jossey-Bass.
- Pedota, P. (2007). Strategies for Effective Classroom Management in the Secondary Setting. *The Clearing House*, 80(4), 163-166. Retrieved June 8, 2016
- Peterson, P. L. (1979). Direct Instruction: Effective for What and for Whom? *Educational Leadership*, 37(1), 46-48. Retrieved June 6, 2016, from http://www.ascd.com/ASCD/pdf/journals/ed_lead/el_197910_peterson.pdf
- Retnaningsih, H. (2012). Masalah Kurikulum Baru Tahun 2013. *Info Singkat, Kesejahteraan Sosial*, IV(24/II/P3DI), 9-12. Retrieved January 25, 2016, from http://berkas.dpr.go.id/pengkajian/files/info_singkat/Info%20Singkat-IV-24-II-P3DI-Desember-2012-10.pdf

- Richards, J. (2005). *A Review of the Research Literature on Effective Instructional Strategies*. Appalachia Educational Laboratory, Inc. Charleston, WV: Edvantia. Retrieved July 28, 2013, from http://sites.edvantia.org/pdta/pdf/effective_instructional_strategies.pdf
- Rosenshine, B. (2012). Principles of Instruction: Research-Based Strategies That All Teachers Should Know. *American Educator*, 12-29.
- Saldaña, J. (2008). An Introduction to Codes and Coding. In J. Saldaña, *The Coding Manual for Qualitative Researchers* (pp. 1-31). UK: SAGE. Retrieved April 22, 2013, from http://www.sagepub.com/upm-data/24614_01_Saldana_Ch_01.pdf
- Sanford, J. P., & Evertson, C. M. (1983). Time Use and Activities in Junior High Classes. *The Journal of Educational Research*, 76(3), 140-147. doi:10.1080/00220671.1983.10885439
- Saskatchewan Education. (1991). *Instructional Approaches: A Framework for Professional Practice*. Regina, SK: Saskatchewan Education.
- Shin, S., & Koh, M. S. (2007). A Cross-Cultural Study of Teachers' Beliefs and Strategies on Classroom Behavior Management in Urban American and Korean School Systems. *Education and Urban Society*, 39(2), 286-309. doi:10.1177/0013124506295280
- Shoho, A. R., & Reusen, A. K. (2000). Meeting the Challenges of Teacher Resistance to High School Inclusion Program. *Journal of Special Education Leadership*, 13(2), 3-14. Retrieved June 22, 2016, from http://www.casecec.org/documents/JSEL/JSEL_13.2.pdf
- Shoulders, T. L., & Krei, M. (2015). Rural High School Teachers' Self-Efficacy in Student Engagement, Instructional Strategies, and Classroom Management. *American Secondary Education*, 44(1), 50-61. Retrieved March 6, 2016
- Silverman, D., & Marasvati, A. (2008). *Doing Qualitative Research: A Comprehensive Guide*. Thousand Oaks, CA: Sage Publications.
- Singer, A.J.; Murphy, M.; Hines, S.M.; The Hofstra New Teachers Network. (2003). *Teaching to Learn, Learning to Teach: A Handbook for Secondary School Teachers*. London: Lawrence Erlbaum Associates.
- Slavin, R. E. (2009). *Educational Psychology Theory and Practice, ninth edition*. New Jersey: Pearson.

- Smith, B. (2000). Quantity Matters: Annual Instructional Time in an Urban School System. *Educational Administration Quarterly*, 36(5), 652-682. doi:10.1177/00131610021969155
- Stichter, J. P., Lewis, T. J., Whittaker, T. A., Richter, M., Johnson, N. W., & Trussell, R. P. (2008). Assessing Teacher Use of Opportunities to Respond and Effective Classroom Management Strategies: Comparisons Among High- and Low-Risk Elementary Schools. *Journal of Positive Behavior Interventions*, XX(X), 1-14. doi:10.1177/1098300708326597
- Stronge, J. H., Ward, T. J., & Grant, L. W. (2011). What Makes Good Teachers Good? A Cross-Case Analysis of the Connection Between Teacher Effectiveness and Student Achievement. *Journal of Teacher Education*, 62(4), 339-355. doi:10.1177/0022487111404241
- Suarez, T. M., Torlone, D. J., McGrath, S. T., & Clark, D. L. (1991). Enhancing Effective Instructional Time: A Review of Research. *Policy Brief*, 1(2), 1-10. Retrieved March 6, 2016, from <http://files.eric.ed.gov/fulltext/ED373409.pdf>
- Suharyadi. (2013). Exploring "Scientific Approach" in English Language Teaching. *Journal of Teachers Quality Improvement Program*, 1348-1355. Retrieved March 22, 2016, from <http://teqip.com/wp-content/uploads/2014/03/Kelompok-Bahasa-Inggris-1.pdf>
- Tadesse, T., & Gillies, R. M. (2015). Nurturing Cooperative Learning Pedagogies in Higher Education Classrooms: Evidence of Instructional Reform and Potential Challenges. *Current Issues in Education*, 18(2), 1-18. Retrieved June 7, 2016, from <http://cie.asu.edu/ojs/index.php/cieatasu/article/view/1374/607>
- Tester, A. L. (1999). *The Language Arts Teacher Dilemma: Direct or Indirect Instruction*. Eastern Oregon University, School of Education and Business Programs. Ann Arbor, Michigan: Proquest. Retrieved March 22, 2016, from <http://e-resources.perpusnas.go.id:2057/docview/1711132929/fulltextPDF/205B163C0BDB4426PQ/46?accountid=25704>
- TÜV Rheinland certification. (2013). *Quality management system according to ISO 9001*. Retrieved June 19, 2014, from http://www.tuv.com/en/indonesia/services_id/management_systems_id/quality_id/iso9001_id/iso9001_id.html

- Waldow, F. (2004). Teaching Subjects, Allocation of Time and Instructional Time in Swedish School System. *Prospects*, XXXIV(3), 353-369.
- Walter, E., Cranz, D., & Glenennon, D. (2008). *Cambridge Advance Learner Dictionary, 3rd Edition*. Cambridge University Press.
- Wandberg, R., & Rohwer, J. E. (2010). Chapter 9: Active Teaching and Learning Strategies. In *Teaching Health Education in Language Diverse Classroom*. Jones and Bartlett Publisher. Retrieved July 27, 2013, from http://samples.jbpub.com/9780763749453/49451_CH09_FINAL.pdf
- Webb, N., Franke, M., De, T., Chan, A., Freund, D., Shein, P., & Melkonian, D. (2009). "Explain to Your Partner": Teachers' Instructional Practices and Students' Dialogue in Small Groups. *Cambridge Journal of Education*, 39(1), 49-70. Retrieved March 6, 2016, from <http://e-resources.perpusnas.go.id:2099/ContentServer.asp?T=P&P=AN&K=37140000&S=R&D=ehh&EbscoContent=dGJyMNHr7ESeprQ4y9fwOLCmr06eprRSsq24TbCWxWXS&ContentCustomer=dGJyMOzprkixr69MuePfyx44Dt6fIA>
- Wong, H. K. (2004). *Professional Reference for Teachers: The Well-Managed Classroom*. Retrieved July 18, 2013, from http://go.hrw.com/resources/go_sc/gen/HSTPR034.PDF
- Woodside, A. G., & Wilson, E. J. (2003). Case Study Research Methods for Theory Building. *Journal of Business & Industrial Marketing*, 18(6/7), 493-508. doi:10.1108/08858620310492374
- Wu, K. (2009). The Feasibility and Difficulty of Implementing Communicative Language Teaching in EFL Context. *The Asian EFL Journal*, 97-110. Retrieved June 22, 2016, from <http://asian-efl-journal.com/wp-content/uploads/mgm/downloads/82776800.pdf>
- Wubbels, T. (2011). An International Perspective on Classroom Management: What Should Prospective Teachers Learn? *Teaching Education*, 22(2), 113-131. doi:10.1080/10476210.2011.567838
- Yair, G. (2000). Not Just About Time: Instructional Practices and Productive Time in School. *Educational Administration Quarterly*, 36(4), 485-512. Retrieved March 28, 2016, from <http://eaq.sagepub.com/content/36/4/485.full.pdf>

- Yi, F. (2001). *EFL Classroom Management: Creating a Positive Climate for Learning*. Retrieved July 12, 2013, from http://wlkc.nbu.edu.cn/jpkc_nbu/daxueyingyu/download/013.pdf
- Ysseldyke, J., Spicuzza, R., Kosciolk, S., Teelucksingh, E., Boys, C., & Lemkuil, A. (2003). Using a Curriculum-Based instructional Management System to Enhance Math Achievement in Urban Schools. *Journal of Education for Students Placed at Risk*, 8(2), 247-265. Retrieved March 8, 2014, from http://tccl.rit.albany.edu/knilt/images/8/80/Di_unit3_lesson1.pdf
- Zainal, Z. (2007). Case Study as a Research Method. *Jurnal Kemanusiaan*(9), 1-6. Retrieved June 19, 2016, from http://eprints.utm.my/8221/3/ZaidahZainal2007_CaseStudyasaResearchMethod.pdf