

REFERENCES

- Akdon. (2008). *Aplikasi statistic dan metode penelitian untuk administrasi dan manajemen*. Bandung: Dewa Ruchi
- Anonymous. (2012). Govt to omit English from primary schools. *The Jakarta Post*, 11 October. Retrieved from <http://thejakartapost.com/news/2012/10/11/govt-omit-english-primary-schools.html>.
- Alavi, S.M and Mohebbi H. (2014). An investigation into teachers' first language use in a second language learning classroom context: A questionnaire-based study. *Bellaterra Journal of Teaching and Learning Language and Literature*, vol. 7 (4), pp. 57-73.
- Atkinson, D. (1987). The mother tongue in the classroom - a neglected resource?. *ELT Journal*, 44 (4), pp. 241-247.
- Balota, D. A. (1990). The role of meaning in word recognition. In D. A. Balota, G.B. Flores d'Arcais, & K. Rayner (Eds). *Comprehension processes in reading* (pp. 9-27). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Bhela, B. (1999). Native language interference in learning a second language: Exploratory case studies of native language interference with target language usage. *International Education Journal*, 1(1), pp. 22-32.
- Bimer. B. (2012). Bilingualism. [Online]. Available at: <http://linguisticsociety.org/Bilingual.pdf>
- Burden, P. (2001). When do native English speaking teachers and Japanese college students disagree about the use of Japanese in the English conversation?. *The Language Teacher Online*, 24 (6).
- Burns, R. B. (1997). *Introduction to research methods (2nd Edition)*. Melbourne: Longman Cheshire.
- Brown, H.D. (2000). *Principles of language learning and teaching*. USA: Pearson

- Carson, E., & Kashihara, H. (2012). Using the L1 in the L2 Classroom: From the Students' Perspective. In A. Stewart & N. Sonda (Eds.), *JALT2011 Conference Proceedings*. Tokyo: JALT
- Clark, B. A. (2002). *First and second language acquisition in early childhood*. [Online]. *Clearinghouse on Early Education and Parenting*. Retrieved from <http://ceep.crc.uiuc.edu/pubs/katzsym/clark-b.html>
- Chaiklin, S. (2003). The zone of proximal development in Vygotsky's analysis of learning and instruction. In Kozulin, A. Et all (Ed), *Vygotsky's educational theory and practice in cultural context* (pp. 1-21). Cambridge: Cambridge University Press.
- Choffey, S. (2001). The L1 culture in the L2 classroom. *Modern English Teacher*, 10 (2), pp. 54-58
- Cook, V.J et al. (1979). First and second language learning. In G.E. Perren (Ed.), *The Mother Tongue and Other Languages in Education*, CILTR. Retrieved from <http://homepage.ntlworld.com/vivian.c/Writings/Papers/L1&L21979.html>.
- Cook, V. (2008). *Second language learning and language teaching*. London: Arnold
- Cook, V. (2001). Using the first language in the classroom. *The Canadian Modern Language Review*, 58 (3), pp. 403-419.
- Cameron, L. (2001). *Teaching languages to young learners*. Cambridge: Cambridge University Press.
- Cole, S. (1998). *The use of L1 in communicative English classrooms*. [Online]. Retrieved from <http://jalt-publications.or./tlt/files/98/dec/cole/html>.
- Damayanti, I. L. (2008). Is the younger the better? Teaching English to young learners in the Indonesian context. *International Journal for Educational Studies*, 1 (1) 2008, pp. 31-37.
- Dehghan, F. (2012). The role of negative evidence in the acquisition of sociocultural aspects of first language. *Journal of Language Teaching and Research*, vol 3 (5), pp. 1046-1050.
- Ellis, R. (1997). *Second Language Acquisition*. Oxford: Pergamon

- Emilia, E. (2010). *Teaching writing: Developing critical learners*. Bandung: Rizqi Press.
- Emilia, E. (2011). The English only in Indonesian EFL classroom: Is it desirable?. In *The New English Teacher*, Vol. 5.(1). Thailand: Assumption University Press.
- Firozjaei, A. K. (2013). Prevalence of stuttering in bilingual and monolingual primary schools. *International Research Journal of Applied and Basic Sciences*, vol. 4 (6), pp. 1328-1331. Available online at www.irjabs.com
- Harmer, J. (2000). *The practice of English language teaching*. London: Pearson Longman
- Hawks, P. (2001). Making distinctions: A discussion of the mother tongue in the foreign language classroom. *HwaKang Journal of TEFL*, 7, PP. 47-55. [Online]. Retrieved from <http://geocities.com/HawksTongue.html>.
- Hidayanti, I. N. (2012). Evaluating the role of L1 in teaching receptive skills and grammar in EFL Classes. *Indonesian Journal of Applied Linguistics*, vol. 1 No.2.
- Holthouse, J. (Without Year). The roles of the mother tongue in EFL classroom. [Online]. Retrieved from <http://www.kansai-u.ac.jp/fl/publication/pdf-forum/5/027hothouse.pdf>.
- Jafari, S. M. and Shokrpour, N. (2013). The role of L1 in ESP Classroom: A triangulated approach. *International Journal of English an Education*, 2 (3), pp. 90-104
- Jingsia, L. (2008). How much the first language is there in teachers' talk in EFL classroom?. *The Open Applied Linguistics Journal*, 2008, 1, pp. 59-67. Retrieved from www.benthamsience.com/open/toalj/articles/V001/59TOALJ.pdf
- Kelilo, J. A. (2012). *Exploring The Use of First Language in 'English Focus' EFL Classroom: Focus on Jimma Teachers' college*. (Thesis). Postgraduate School, JIMMA University.

- Kieu Anh, K.H. (2010). Use of Vietnamese in English language teaching in vietnam: Attitudes of Vietnamese university teachers. *English language teaching, vol 3 (2)*, pp. 119-130.
- Kumar, R. (2014). *Research methodology: A step-by-step guide for beginners*. New Delhi: Sage Publications India
- Krashen, S. (1981). *Second language acquisition and second language learning*. Oxford: Pergamon Press Inc.
- Lam, A. (2010). Bilingualism. In Carter, R. and Nunan, D. (Ed), *The Cambridge guide to teaching English tospeakers of other languages*. New York: Cambridge University Press, pp. 93-99.
- Laufer, B. (1997). The lexical plight in second language reading: Words you don't know, words you think you know, and words you can't guess. In J. Coady & T. Huckin (Eds.), *Second language vocabulary acquisition: A Rationale for Pedagogy*. New York: Cambridge University Press, pp. 20-34.
- Larsen- Freeman, D. (2000). *Techniques and principles in language teaching*. Oxford: Oxford University Press.
- Macaro, E. (2001). Analyzing student teachers' codes witching in foreign language classrooms: Theories and decision making. *The Modern Journal*. Retrieved from www.carla.umn.edu/cgi-bin/carla/anchor.pl?/.html::macaro. Retrieved
- Madya, S. Et all. (2004). Developing a model of teaching English to primary school students. *TEFLIN Journal, vol 15 (2)* (pp. 1-25)
- Martinez, S. G. and Olivera, P. A.F. (2003). A revision of the role L1 plays in second language learning. In P. Abad Garcia and J.R. Fernandez Suarez (eds), *Estudios de Filologia Inglesa* (pp. 193-205). Valladolid: Universidad de Valladolid
- Meisel, J.M. (2012). The bilingual child. In Tej. K. Bhatia and Willian C. Ritchie (Ed), *The handbook of bilingualism: Blackwellll handbooks* (pp. 2-31).

- Moon, J. (2005). Teaching English to young learners: The challenges and the benefits. [Online]. Retrieved from <http://www.britishcouncil.org/ie2005w30jayne.moon.pdf>
- Nation, P. (2003). The role of the first language in foreign language learning. *The Asian EFL Journal*, 5 (2). Retrieved on December 10, 2007 from http://www.asian-efl-journal.com/june_2003_PN.html
- Nazary, M. (2008). The role of L1 in L2 acquisition: Attitude of Iranian University of students. *Novitas-ROYAL*, 2008, Vol. 2 (2), 138-153. Retrieved from www.novitasroyal.org
- Nitiswari, N. (2012). *The Role of L1 EFL classroom: Perspectives of senior high school teachers and students (A case study at two high schools in Cimahi)*. (Thesis). Postgraduate School, Indonesia University of Education.
- Opitz, C. (2011). *First language attrition and second language acquisition in a second language environment*. (Dissertation). University of Dublin, Trinity College.
- Primary, Metty A. (2012). *The use of first language (L1) in EYL classroom (A case Study at three elementary schools in Tasikmalaya)*. [Thesis]. Postgraduate School, Indonesia University of Education.
- Saville-Troike, M. (2006). *Introducing second language acquisition*. New York: Cambridge University Press.
- Schweers, W. Jr. (1999). *Using L1 in the L2 classroom*. *English Teaching Forum*, 37 (2), pp. 6-13.
- Sinha, A. et al. (2009). Interference of first language in the acquisition of second language. *Journal of Psychology a Counseling*, 1 (7), pp. 117-122.
- Sudjana. (1984). *Metode statistika*. Bandung: Tarsito
- Sukarno. (2008). Teaching English to young learners and factors to consider in designing the materials. *Economics and Education Journal*, 5 (1). Pp. 57-73.
- Tang, J. (2002). Using L1 in the English classroom. *English Teaching Forum*, 40 (1), pp. 36-44. [Online]. Retrieved from <http://www.teflbootcamp.com/morahanL2inL1class.pdf>

Wagner, J. (Without Year). *Second language acquisition and age*. [Online]. Retrieved from <http://www.ielanguages.com>

Zdorenko, T. and Paradis, J. (2007). The role of the first language in child second language acquisition of articles. In: Belikova, Alyona et al (Eds) , *Proceedings of the 2nd Conference on Generative Approaches to Language Acquisition North America (GALANA)*, Somerville, MA: Cascadilla Proceedings Project, pp. 483-490.