

BIBLIOGRAPHY

- Allen, Edward David and Valette, Rebecca. M. 1977. *Classroom Techniques: Foreign Languages and English as a Second Language*. New York: Harcourt Brace Javanovich, Inc.
- Allwright, Dick. 1988. *Observation in the Language Classroom*. London: Longman.
- Alwasilah, A. Chaedar. 2002. *Pokoknya Kualitatif: Dasar-Dasar Merancang dan Melakukan Penelitian Kualitatif*. Jakarta: Dunia Pustaka Jaya.
- , 2004. *Perspektif Pendidikan Bahasa Inggris di Indonesia: Dalam Konteks Persaingan Global* (Ed. 2). Bandung: Andira.
- Arikunto, Suharsimi. 2005. *Manajemen Penelitian*. Jakarta: Rineka Cipta.
- Boston, Carol. 2002. *The Concept of Formative Assessment*. Retrieved on 08112008, at <http://pareonline.net/>
- Brewster, Jean, Ellis, Gail, and Girard, Dennis. 2002. *The Primary English Teacher's Guide*. England: Pearson Education Limited.
- Brown, H.Douglas. 2001. *Teaching by Principles: An Interactive Approach to Language Pedagogy* (2nd ed). San Francisco: Longman.
- , 2004. *Language Assessment: Principles and Classroom Practices*. New York: Pearson Education, Inc.
- Butler, Susan, M, and McMunn, Nancy, D. 2006. *A Teacher's Guide to Classroom Assessment: Understanding and Using Assessment to Improve Student Learning*. San Francisco: Jossey-Bass.
- Cameron, Lynne. 2001. *Teaching Languages to Young Learners*. Cambridge: Cambridge University Press.
- Coelho, Elizabeth. 'Cooperative Learning: Foundation for Communicative Curriculum' in Kessler, Carolyn (ed). 1992. *Cooperative Language Learning: A Teacher's Resource Book*. New Jersey: Prentice Hall Regents.

- Cohen, Andrew, D. 1994. *Assessing Language Ability in the Classroom* (2nd ed). Boston: Heinle & Heinle Publishers.
- Creswell, John. W. 1994. *Research Design: Qualitative & Quantitative Approaches*. California: SAGE Publications, Inc.
- Defianty, Maya. 2007. *Assessment Language for Young Learners*. Bandung: Universitas Pendidikan Indonesia.
- Djamarah, Syamsul Bahri and Zain, Ahmad. 2002. *Strategi Belajar Mengajar*. Jakarta: PT. Rineka Cipta.
- Dornyei, Zoltan. 2001. *Teaching and Researching Motivation*. Edinburg: Pearson Education Limited.
- Ellis, Rod. 1996. *The Study of Second Language Acquisition*. New York: Oxford University Press.
- Emilia, Emi. 2008. *Menulis Tesis dan Disertasi*. Bandung: Penerbit Alfabeta.
- Emilia, Emi. 2005. *A Critical Genre-based Approach to Teaching Academic Writing in a Tertiary EFL Context in Indonesia*. A Ph. D Dissertation. Australia: University of Melbourne
- Farrel, Thomas, S. C. 'Lesson Planning' in Richards, Jack C, and Renandya, Willy . A. 2002. *Methodology in Language Teaching: An Anthology of Current Practice*. UK: Cambridge University Press.
- Fisher, Douglas and Frey, Nancy. 2007. *Checking for Understanding: Formative Assessment Techniques for Your Classroom*. Alexandria: Association for Supervision and Curriculum Development.
- Fraenkel, Jack. R and Wallen, Norman. E. 1993. *How to Design and Evaluate Research In Education*. Singapore: McGraw-Hill, Inc.
- Gebhard, Jerry. G. 2000. *Teaching English as a Foreign or Second Language: A Teacher Self-Development and Methodology Guide*. USA: University of Michigan Press.

- Genesee, Fred and Upshur, John A. 1998. *Classroom-Based Evaluation in Second Language Education*. New York: Cambridge University Press.
- Gestwicki, Carol. 2007. *Developmentally Appropriate Practice: Curriculum and Development in Early childhood Education*. USA: Thomson. Delmar.Learning. 2007
- Gibbons, Pauline. 2002. *Scaffolding Language Scaffolding Learning: Teaching Second Language Learners in Mainstream Classroom*. Portsmouth: Heinemann.
- Han, Zhao Hong. 2004. *Fossilization in Adult Second Language Acquisition*. Toronto: Multilingual Matters Ltd.
- Harmer, Jeremy. 2002. *The Practice of English Language Teaching* (3rd ed). England: Pearson Education Limited.
- . 2007. *How to Teach English* (2nd Ed). China: Pearson Education Limited.
- Harun, Charlotte Ambat. 2005. *The English Teaching and Learning Process in Public Elementary School: A Descriptive Study in Kabupaten Cileunyi*. Bandung: Universitas Pendidikan Indonesia.
- Herrel, Adrienne, and Jordan, Michael. 2004. *Fifty Strategies for Teaching English Language Learners* (2nd Ed). New Jersey: Pearson.
- Huda, Nuril. 1999. *Language Learning and Teaching: Issues and Trends*. Malang: IKIP Malang Publisher.
- Hughes, Arthur. 2003. *Testing for Language Teachers* (2nd ed). UK: Cambridge University Press.
- Killen, Roy. 1998. *Effective Teaching Strategies: Lessons from Research and Practice* (2nd ed). Australia: Social Science Press.
- Krueger, Richard. A. 1998. *Analyzing and Reporting Focus Group Results*. California. Sage Publications, Inc.

- Larsen-Freeman, Diane. 1986. *Techniques and Principles in Language Teaching*. New York : Oxford University Press.
- Labaw, Patricia J. 1980. *Advanced Questionnaire Design*. USA: Cambridge.
- Lewis, Marilyn. 'Classroom Management' in Richards, Jack C, and Renandya, Willy A. 2002. *Methodology in Language Teaching: An Anthology of Current Practice*. UK: Cambridge University Press.
- Linse, Caroline. 2005. *Practical English Language Teaching: Young Learners*. North America: McGraw-Hill Companies.
- Luciana. 'Teaching and Assessing Young Learners' English: Bridging the Gap' in Cahyono, Bambang Yudi and Widiati, Utami. 2004. *The Tapestry of English Language Teaching in Indonesia*. Malang: State University of Malang Press.
- Maxwell, Joseph A. 1996. *Qualitative research Design: An Interactive Approach*. California: Sage Publications, Inc.
- Megawangi, et al. 2005. *Pendidikan yang Patut dan Menyenangkan*. Depok: Indonesia Heritage Foundation.
- Merriam, Sharan B. 1998. *Qualitative Research and Case Study Applications in Education*. San Francisco: Jossey – Bass Publishers.
- Moeslichatoen, R. 2004. *Metode Pengajaran di Taman Kanak-Kanak*. Jakarta: Rineka Cipta.
- Moon, Jayne. *Teaching English to Young Learners: The Challenges and The Benefits*. Retrieved on April 4th, 2008, at <http://www.british.council.org/ie.2005w30.jayne.moon.pdf>
- Musthafa, Bachrudin. 2008. *Teaching English to Young Learners: Principles and Techniques*. Bandung: Indonesia University of education.

- Nicholls, Gill. 2002. *Learning to Teach: A Handbook for Primary and Secondary School Teachers*. London: Kogan Page Limited.
- Nunan, David. 1992. *Research Method in Language Learning*. USA: Cambridge University Press.
- , 1999. *Second Language Teaching and Learning*. New York: Heinle & Heinle Publishers.
- , 1988. *The Learner-Centered Curriculum: A study in Second Language Teaching*. New York: Cambridge University Press.
- , 1989. *Understanding Language Classroom: A Guide for Teacher-Initiated Action*. New York: Prentice Hall.
- Nunan, David, and Lamb, Clarice. 1996. *The Self-Directed Teacher: Managing the Learning Process*. New York: Cambridge University Press.
- Paterson, Kathy. 2006. *55 Teaching Dilemmas* Paterson, Kathy. 2006. *55 Teaching Dilemmas*. Jakarta: PT. Gramedia Widiasarana Indonesia.
- Pinter, Annamaria. 2006. *Teaching Young Language Learners*. Oxford: Oxford University Press.
- Reece, Ian & Walker, Stephen. 1997. *Teaching, Training and Learning*. Great Britain: Business Education Publishers Limited.
- Richards, Jack C, and Lockhart, Charles. 1995. *Reflective Teaching in Second Language Classrooms*. New York: Cambridge University Press.
- Richards, Jack. C, and Renandya, Willy. A. 2002. *Methodology in Language Teaching: An Anthology of Current Practice*. UK: Cambridge University Press.
- Sary, Fetty Poerwita. 2006. *Teacher's Strategies in Teaching English as a Foreign Language to Primary School Students: A Thesis*. Bandung: Indonesia University of Education.

- Shin, Joan Kang. 2007. *Ten Helpful Ideas for Teaching English to Young Learners*. English Teaching Forum, vol. 44, no.2. Retrieved on 27042008, at <http://exchange.state.gov/forum/vols/vol44/no2/p2.htm>
- Siegler, Robert S, and Alibali, Martha Wagner. 2005. *Children's Thinking* (4th ed). New Jersey: Prentice Hall.
- Silverman, David. 2005. *Doing Qualitative Research: A Practical Handbook* (2nd ed). London: Sage Publication.
- Suherdi, Didi. 2007. *Menakar Kualitas Proses Belajar Mengajar*. Bandung: UPI Press.
- Sutiyono, Akhmad. 2003. *Common Problems Found in ELT at Elementary Schools in Bandar Lampung*. Bandung: Universitas Pendidikan Indonesia.
- Thornbury, Scott. 2004. *How to Teach Speaking*. United Kingdom: Longman.
- Usman, Uzer. 1996. *Menjadi Guru Profesional*. Bandung: Remaja Rosda Karya.
- Van Lier, Leo. 1988. *The Classroom and the Language Learner*. London: Longman.
- Yule, George. *The Study of Language* (2nd Ed). Great Britain: Cambridge. 1998.
- Zais, Robert S. 1976. *Curriculum: Principles and Foundations*. New York: Harper and Row Publishers.