

REFERENCES:

- Alwasilah, A. C. 2002. *Pokonya Kualitatif: Dasar-dasar Merancang dan Melakukan Penelitian Kualitatif*. Jakarta: P T Dunia Pustaka Jaya.
- Cameron, L. 2001. *Teaching Languages to Young Learners*. Cambridge: Cambridge University Press.
- Cook, V. 2008. *Second Language Learning and Lanugage Teaching*. London: Hodder Education, part of Hachette Livre UK.
- Cotteral, S. & Cohen, R. 2003. *Scaffolding for Second Language Writer: producing an academic essay*. ELT journal: Volume 57/2 April 2003. Oxford University Press.
- Dolya, G. 2007. *Vygotsky in Action in The Early Years. The 'Key to Learning' curriculum*. Great Britain: Routledge.
- Duhita, R. A. 2005. *The Implementation of Conference in The Process of Writing at EFL Classroom*. A Thesis: Bandung.
- Emilia, at al. (2005a). *The Place of Critical Thinking in Brunei Educatinal System: A case Study*. Project Proposal of SEASREP Grant, Application, Regional Collaboration Grant.
- Ersoz, A. 2000. *From 'Six Games for the EFL/ESL Classroom*. The Internet TESL journal, Vol. VI, No. 6, June 2000. Available at: <http://www.teflgames.com/why.html>. Accessed in October 14th 2011.
- Musthafa, B. 2010. *Five Pillars of Teaching to Young learners in Indonesia*. The presentation in The 57th TEFLIN International Conference. Bandung, November 1 – 3, 2010. Indonesia University of Education.
- Gibbons,P. 2002. *Scaffoding Language Scaffolding Learning. Teaching Second Language Learners in the Mainsream Classroom*. Portsmouth: Heinemann.
- Folse, K. S., 2006. *The Art of Teaching Speaking*. Michigan: The University of Michigan.
- Frey, F. & Nancy, D. 2007. *Checking for Understanding*. Alexandria: Association for Supervision and Curriculum Development.

- Galea, S. F. & Nair, P. 2008. *The Use of Scaffolding Strategies among ESL Learners in The Comprehension of Literary Text*. Indonesian Journal of English Language Teaching. Volume 4/ number 2, October 2008.
- Hadley, A. O. 2001. *Teaching Language in Context*. Urbana: Heinle & Heinle, a division of Thomson Learning, Inc.
- Hammond, J. 2001. *Scaffolding: teaching and learning in language and literacy education*. Newtown: Primary English Teaching Association.
- Harmer, J. 2001. *The Practice of English Language Teaching*. Harlow: Pearson Education Limited.
- Hogan, K. & Pressley, M. 1997. *Scaffolding Student Learning; Instructional Approach & Issues*. Canada: Brookline Books, Inc.
- Hughes, R. 2002. *Teaching and Researching Speaking*. Harlow: Pearson Education Limited.
- Karra, M. 2006. *Second Language Acquisition: Learners' Error and Error Correction in Language Teaching*. Available at: <http://www.proz.com/translation-articles/articles/633/> Accessed in October 7th 2011.
- Lynch, L.M. 2008. *English Language Error Correction - A Key Language Skills Development Tool*. Available at: <http://ezinearticles.com/?English-Language-Error-Correction---A-Key-Language-Skills-Development-Tool&id=1195768>
- Martinez, S.G. 2006. *Should we correct our students' error in l2 learning?* Encuentro. Journal of Research and Innovation in the Language Classroom Revista de investigacion e innovacion en la clase de lenguas.
- Maxwell, J.A. 1996. *Qualitative Research Design. An Interactive Approach*. California: Sage Publications, Inc.

- Musthafa, B. 2001. *Communicative Language Teaching in Indonesia: Issues of Theoretical Assumptions and Challenges in Classroom Practice*. English Quarterly; A Publication of Canadian Council of Teachers of English Language Arts, Vol 33, Number 1 & 2, 2001.
- Musthafa, B. 2008. *Teaching English to Young Learners*. Bandung: Indonesia University of Education.
- Nunan, D. 1989. *Understanding Language Classrooms. A guide for teacher-initiated action*. Cambridge: Prentice Hall International (UK) Ltd.
- Nunan, D. 1991. *Language Teaching Methodology*. A text book for teachers. Edinburgh: Pearson Education Limited.
- Nunan, D. 1999. *Second Language Teaching & Learning*. Canada: Heinle & Heinle Publishers.
- Pinter, A. 2006. *Teaching Young Language Learners*. New York: Oxford University Press.
- Richards, J. C. & Rogers, T. S. 2001. *Approaches and Methods in Language Teaching*. Cambridge: Cambridge University Press.
- Richards, J. C. & Renandya, W. A. 2002. *Methodology in Language Teaching: An Anthology of Current Practice*. Cambridge: Cambridge University Press.
- Rose, D. 2008. *Reading to Learn. Accelerating learning and closing the gap*. Melbourne: Catholic Education Office Melbourne.
- Scott, W.A & Ytreberg, L.H. 1990. *Teaching English to Children*. London: Pearson Education Limited.
- Suherdi, D. (2002a). *Discourse Analysis in Classroom Research*. Bandung: English Department UPI.
- Suherdi, D. 2006. *Classroom Discourse Analysis: A Semiotic Approach*. Bandung: UPI Press.
- Suherdi, D. 2008. *Mikroskop Pedagogik: Alat Analisis Proses Belajar mengajar*. Bandung: UPI Press.
- Susilowati, Y. 2006. *Teacher's Scaffolding Talk in English Classes of SMA Negeri 1 Ungaran*. The 54th TEFLIN International Conference 2006.

Smith, T. (2001). *Concise Oxford English Dictionary (tenth edition)* on CD Rom Version 1.1. Oxford: Oxford University Press.

Thanasoulas, D. 2002. *Motivation and Motivating in the Foreign Language Classroom*. The Internet TESL Journal, Vol. VIII, No. 11, November 2002. Available at: <http://iteslj.org/Articles/Thanasoulas-Motivation.html>
Accessed in October 1st 2011.

The Free Encyclopedia: *Constructivism (learning theory)* [online] available at: http://en.wikipedia.org/wiki/Constructivism_%28learning_theory%29.
Accessed in October 14th 2011.

Traver, 2001. *Qualitative Research through Case Study*. London: Sage Publication.

Thornbury, S. 2005. *How to Teach speaking*. Harlow: Pearson Education Limited.

Uberman, A. 1998. From 'The use of Games For Vocabulary Presentation and Revision'. 'Forum' Vol. 36, No. 1. January-March 1998. Available at: <http://www.teflgames.com/why.html>. Accessed in October 14th 2011.

Verenikia, I. 2003. *Understanding Scaffolding and the ZPD in Educational Research*. Proceedings of The Joint AARE/NZARE Conference, 2003 - aare.edu.au. (online). Available at: <http://www.aare.edu.au/03pap/ver0382.pdf>.

.....Drilling. Retrieved from (http://jobs.languagelink.ru/teflclinic/practical_teaching/drilling/) Accessed in October 1st 2011.

.....Social Development Theory (Vygotsky). Retrieved from <http://www.learning-theories.com/vygotskys-social-learning-theory.html>
Accessed in January 4th 2012.