

REFERENCES

- Andrian. (2015, October). An Error Aalysis of EFL Students' English Writing. *English Education Journal*, 6(4), 511-523.
- Al-Khresheh, M. H. (2016). A Review Study of Error Analysis Theory. *International Journal of Humanities and Social Science Research*, 2, 49-59.
- Alfiyani, L. M. (2013). *An analysis of grammatical errors in writing among the second semester students of English Department of Yogyakarta State University in the academic year of 2011/2012.*
- Arikunto, S. (2014). *Prosedur Penelitian suatu pendekatan Praktik*. Jakarta: Rineka Cipta.
- Ary. (2010). *Introduction to research in education*. USA: Wadsworth.
- Atmowardoyo, H. (2018, January). Research Methods in TEFL Studies: Descriptive Research, Case Study, Error Analysis, and R & D. *Journal of Language Teaching and Research*, 9(1), 197-204.
- Azar, B. S. (2006). *Understanding and Using English Grammar Third Edition*. Washington: Longman.
- Cakir, I. (2011, February). Problems in Teaching Tenses to Turkish Learners. *Theory and Practice in Language Studies*, 1(2), 123-127.
- Creswell, J. W. (2012). *Educational Research: Planning, Conducting and Evaluating Quantitative and Qualitative Research (4th Edition)*. Boston: Pearson.
- Dulay, H., Burth, M., & Khrashen, S. (1982). *Language Two*. New York: Oxford University Press.
- Fauziati, E. (2010). The effects of error treatment on interlanguage errors: a study of secondary students learning English as a foreign language. *Kajian Linguistik dan Sastra*, 21(2), 135-145.
- Gog, M. (2016). Case Study Reserach. *International Journal of Sales, Retailing and Marketing*, 33-41.
- Graue, C. (2016). Qualitative Data Analysis. *International Journal of Sales, Retailing and Marketing*, 5-14.

- Jabeen, A. (2015, September). The Role of Error Analysis in Teaching and Learning of Second and Foreign Language. *Education and Linguistics Research, 1*(2), 52-62.
- Khansir, A. A. (2012, May). Error Analysis and Second Language Acquisition. *Academy Publisher, 2*(5), 1027-1032.
- Kumar, R. (2011). *Research Methodology a Step by Step Guide for Beginners Third Edition*. London: SAGE.
- Lin, S. (2012). The Application of Error Analysis in College English Teaching. *Sino-US English Teaching, 9*(5), 1124-1131.
- Mahmoodzadeh, M. (2012, April). A Cross-linguistic Study of Prepositions in Persian and English: The Effect of Transfer. *Theory and Practice in Language Studies, 2*(4), 734-740.
- Mohamad, M., Lestari, D. D., Zahidi, A. M., & Matore, M. E. (2019, January). Socratic in Teaching Tenses: Indonesian Students and Lecturers' Perceptions. *Creative Education, 140-150*.
- Moleong. (2011). *Metodologi Penelitian Kualitatif*. Bandung: Remaja Rosdakarya.
- Parrot, M. (2010). *Grammar for English Language Teachers Second Edition*. London: Cambridge University Press.
- Sari, D. M. (2019, Agustus). An Error Analysis on Student's Translation Text. *Eralingua, 3*(2), 65-74.
- Strauss, & Corbin. (2008). *Techniques and procedures for developing grounded theory*. London: SAGE Publications.
- Sugiyono. (2013). *Metode Penelitian Pendidikan Kuantitatif dan Kualitatif dan R&D*. Bandung: Alfabeta.
- Sulistyaningsih, & Sari, D. M. (2018). The Ideological Reflection in F. Scott Fitzgerald's Novel. The Great Gatsby (Post-Colonial Literature). *Atavisme, 21*(1), 121-132.
- Ulla, M. B. (2019). Examining University Teachers' Writing Errors in the Philippines: Implications for Teacher Qualifications. *Pertanika Journals, 27*(3), 1413-1430.
- Umar. (2015, September). An Analysis of Errors on the Using Simple Past. *Paedagoria, 12*(2), 41-50.