

DAFTAR PUSTAKA

- Alwasilah, A. Ch.. (1993). *Pengantar sosiologi bahasa*. Bandung: Angkasa.
- Alwasilah, A. Ch. (2009). *Pokoknya kualitatif: dasar-dasar merancang dan melakukan penelitian kualitatif*. Jakarta: Pustaka Jaya.
- Appel & Muysken. (1988). *Sociolinguistics*. Utrecht: Het Spectrum Antwerpen.
- Aqib, Z. (2013). *Model-model , media, dan strategi pembelajaran kontekstual*. Bandung: Yrama Widya.
- Badudu, J. S. (1984). *Membina bahasa indonesia baku seri I*. Bandung: CV Pustaka Prima.
- Badudu, J. S. (1985). *Membina bahasaiIndonesi baku seri II*. Bandung: CV Pustaka Prima.
- Bahri, Samsul. (2008). *Interferensi leksik bahasa jawa dialek melayu pada penggunaan bahasa Indonesia ragam tulis*. Tidak diterbitkan.
- Bloomfield, L.. (1932). *Language*. New York: Henry holt and Company.
- Burhan, J. (1980). "Politik bahasa nasional dan pengajaran bahasa" dalam *Politik bahasa nasional*. Jakarta: Balai Pustaka.
- Chaer, A. (2003). *Linguistik umum*. Jakarta: PT Rineka Cipta.
- Chaer, A. (2002). *Psikolinguistik*. Jakarta: PT Rineka Cipta.
- Chaer, A. dan Leoni A. (2010). *Sociolinguistik*. Jakarta: PT Rineka Cipta.
- Depdiknas. (2003). *Kurikulum bahasa dan sastra indonesia untuk SMP dan MTs*.
- Depdiknas. (2005). *Bahasa dan sastraiIndonesia*. Jakarta: Balai Pustaka.
- Djamarah, S.B. & Aswin J.(2002). *Strategi belajar mengajar*. Jakarta: PT Rineka Cipta.
- Grosjean, F. (1982). *Life with two language. an introduction to bilingualism*. Cambridge: Harvard University Press.
- Girard, D. (1972). *Linguistics and foreign language teaching*. London: Longman Group Ltd.
- Hasibuan, J.J. & Moedjiono.(1995). *Proses belajar mengajar*. Bandung: Remaja Rosdakarya.
- Hartman & Stork. (1972). "*Dictionary of language and lingusistics*.

- Haugen, E. (1968). *Bilingualism in the american*. Alabama: America Dialect Society.
- Hidayat, K.dkk.(1990). *Strategi belajar mengajar bahasa indonesia*. Bandung: Bina Cipta.
- Hudson, R.A. (1985). *Sociolinguistics*. Australia. Cambridge Univercty Press.
- Iskandarwassid dan Dadang S .(2010). *Strategi pembelajaran bahasa*. Bandung: PT Remaja Rosdakarya.
- Joyce, B.; Weil, M. dan Calhoun, E. 2011. *Models of teaching, model-model pengajaran*. Cet. 2. Terjemahan Achmad Fawaid dan Ateilla Mirza. Yogyakarta: Pustaka Pelajar.
- Keraf, G. (2004). *Diksi dan gaya bahasa*. Jakarta: PT Gramedia Pustaka Utama.
- Keraf, G. (1980). *Komposisi*. Ende Flores: Nusa Indah.
- Lembaga Basa & Sastra Sunda. (1985). *Kamus umum basa sunda*. Bandung: Tarate.
- Mackey, W. F. (1969). *Language teaching analysis*. London: Longmann Green & Co.Ltd.
- Mar'at, S. (2005). *Psikolinguistik suatu pengantar*. Bandung: Reflika Aditama.
- Moleong, L.J. (2012). *Metodologi penelitian kualitatif*. Bandung: PT Remaja Rosdakarya.
- Muharam, R. (2011). *Alih kode, campur Kode, dan interferensi yang terjadi dalam pembicaraan bahasa indonesia dan bahasa melayu ternate*. Tidak diterbitkan.
- Nasution. (1992). *Metode penelitian naturalistik kuakitatif*. Bandung: Tarsito.
- Oskar, E. (1975). *Bilingualism dalam Sebeok* (Ed) 1972.
- Panitia Kamus Lembaga Basa & Sastra Sunda. (1985). *Kamus umum basa sunda*. Bandung: Tarate.
- Permendiknas Nomor 22 tahun 2006 tentang Standar Isi.
- Rahardi, R.K. (2001). *Sociolinguistik, kode dan alih kode*. Yogyakarta: Pustaka Pelajar.
- Rose, C. dan Malcolm J. N. 2009. *Accelerated learning for The 21ST century. cara belajar cepat abad XXI*. Cet. III. Penerjemah: Dedi Ahimsa. Bandung: Nuansa.

- Rusman. (2012). *Model-model pembelajaran: Mengembangkan Profesionalisme Guru*. Jakarta: PT Raja Grafindo Persada.
- Rusyana, Y. (1984). *Bahasa dan sastra dalam gamitan pendidikan*. Bandung: CV Diponegoro.
- Rusyana, Y. (1989). *Perihal kedwibahasaan (bilingualisme)*. Jakarta: PPLPTK Depdikbud.
- Sagala, S. 2012. *Konsep dan makna pembelajaran*. Cet. 10. Bandung: Alfabeta
- Samsuri. (1987). *Analisis bahasa*. Jakarta: Erlangga.
- Sangaji, E. M. dan Sopiah. (2010). *Meodologi penelitian*. Yogyakarta: CV Andi Offset.
- Silberman, M.L. 2011. *Active learning. 101 cara belajar siswa aktif*. Cet. IV. Penerjemah: Raisul Muttaqien. Bandung: Nusamedia.
- Sugiyono. (2012). *Penelitian pendidikan: pendekatan kuantitatif, kualitatif, dan R&D*. Bandung: Alfabeta.
- Sugiyono. (2012). *Memahami penelitian kualitaif*. Bandung: Alfabeta.
- Sugiyanto.(2010). *Model-model pembelajaran inovatif*. Surakarta: Yuman Pustaka.
- Sumarsono, P. P. (2002). *Sosiolinguistik*. Yogyakarta: Sabda.
- Sumarsono. (2013). *Sosiolinguistik*. Yogyakarta: Sabda.
- Suwito. (1983). *Pengantar awal sosiolinguistik teori dan problema*. Surakarta: Hendry Offset Solo.
- Syamsudin, A. R. (1992). *Wacana: teori-analisis-pengajaran*. Bandung: Mimbar Pendidikan dan Seni. FPBS UPI.
- Tarigan, H.G. (1981). *Berbicara sebagai keterampilan berbahasa*. Bandung: Angkasa.
- Tarigan, H.G. (1983). *Berbicara sebagai suatu keterampilan berbicara*. Bandung : Angkasa.
- Tarigan, H.G. (2009). *Pengajaran kedwibahasaan*. Bandung: Angkasa.
- Tim Penyusun Kamus Pusat Bahasa. (2003). *Kamus besar bahasa indonesia*. Jakarta: PT Balai Pustaka.
- Wenreich, U. (1968). *Language in contact finding and problem*. Mounton: The Hague.
- Wijana, D. P. (2006). *Sosiolinguistik*. Yogyakarta: Pustaka Pelajar.

Sudrajat, Akhmad. (2010). *Konsep dasar penelitian pendidikan*.
[akhmadsudrajat.wordpress.com /2010/02/09/penelitian pendidikan/9](http://akhmadsudrajat.wordpress.com/2010/02/09/penelitian_pendidikan/)
Februari 2010.

Kedwibahasaan dalam sandangan sosiolinguistik.[bahasabangsamaryani.blogspot.com/.../kedwibahasaan-dalam pandan...16 Februari 2012.](http://bahasabangsamaryani.blogspot.com/.../kedwibahasaan-dalam-pandan...)

Direktori File UPI. *Alihkode dan campur kode*. [file.upi.edu/.../ALIH KODE DAN CAMPUR KODEEx.pdf](http://file.upi.edu/.../ALIH_KODE_DAN_CAMPUR_KODEEx.pdf).

Kedwibahasaan. nusaernatti.wordpress.com/201203/01/kedwibahasaan/1 Maret 2012.

Interferensi dan integrasi bahasa.[pusatsbahasaalazhar.wordpress.com/hakiakt.../interferensi dan integrasi...](http://pusatsbahasaalazhar.wordpress.com/hakiakt.../interferensi-dan-integrasi...)

Kumpulan model-model pembelajaran.[blogask.blogspot.com/2012/02/model-model pembelajaran.html](http://weblogask.blogspot.com/2012/02/model-model-pembelajaran.html).