

REFERENCES

- Alwasilah, A. C. (2006). *Pokoknya Kualitatif*. Bandung: Kiblat
- Anh, K. (2010). *Use of Vietnamese in English Language Teaching in Vietnam: Attitudes of Vietnamese University Teachers*. 12 Jul 2011.
- Atkinson, D. (1987). *The mother tongue in the classroom: A neglected source?* *ELT Journal*, 24-247 6 jun 2011 <https://soar-ir.shinshu-u.ac.jp/dspace/bitstream/.../1/Education079-03.pdf>
- Auerbach, E. (1993). Reexamining English only in the ESL classroom. *TESOL Quarterly*, vol. 27, 9
- Barak, L., and Yinon, H. (2005). *Different but similar: Student teachers' perspectives on the use of L1 in Arab and Jewish EFL classroom settings*. *Language, Culture and Curriculum*, 18, 91-113.
- Beressa, K. (2003). *Using L1 in the classroom: The Case of the Oromo Language With Particular Reference to Adama Teachers College*. (Master Thesis, Addis Ababa University, 2003)
- Bouangeune, S. (2009). *Using L1 in Teaching Vocabulary to Low English Proficiency Level Students: A Case Study at the National University of Laos*. 10 Mar 2011. <http://www.ccsenet.org/journal.html>
- Brown, H. D. 1994. *Principles of language learning and teaching*. 3rd edition. Englewood Cliffs, NJ: Prentice Hall Regents. 299pp
- Brown, R. (1973). *A First Language*. London: Allen and Unwin.
- Buckmaster, R. (2009). *The Grammar of English Ideas*. E-Book. Available at <http://www.rbuckmaster.com/>
- Butzkamm, W. (2003). *We only learn language once. The role of the mother tongue in FL classrooms: death of a dogma*. *Language Learning Journal*, 28, 29-39
- Carless, D. (2008). Student use of mother tongue in the task-based classroom. *ELT Journal* 62(4), 331-338.
- Cook, V. (1999). *Going Beyond the Native Speaker in Language Teaching*. *TESOL Quarterly*, 185-209.

Nadya Nitisiwari, 2012

The Role of L1 in EFL Classroom

: Perspectives of Senior High School Teachers and Students
(A Case Study at Two High Schools in Cimahi)

Universitas Pendidikan Indonesia | repository.upi.edu

- Creswell, JW. (1998). *Qualitative Inquiry and Research Design Choosing Among Five Traditions*. Thousand Oaks, CA: Sage Publications.
- Cummins, J. (2007). *Rethinking monolingual instructional strategies in multilingual classrooms*. Canadian Journal of Applied Linguistics, 10(2), 221-240.
- Deller, S & Rinvulcri, M. (2002) *Using the Mother Tongue*. London: English Teaching Professional
- Dewaele, J. (2011) *Self-reported use and perception of the L1 and L2 among maximally proficient bi- and multilinguals: a quantitative and qualitative investigation*. International Journal of the Sociology of Language 2011 (208), pp. 25-51. ISSN 0165-2516.
- Dietze, A., and Dietze, H. (2007). *Approaches to L1 use in the EFL classroom*. The Language Teacher 31.8, August 2007, pp. 7-10.
- Dujmovic, M. (2007). *The use of Croatian in the EFL classroom*. Metodicki Obzori 2(1), 91-100. Retrieved on June 12, 2007 from <http://hrcak.srce.hr/file/19437>
- Ellis, E.M. (2003). *Bilingualism among Teachers of English as a Second Language: A study of second language learning experience as a contributor to the professional knowledge and beliefs of teachers of ESL to adults* (Doctoral thesis, Griffith University, 2003). 13 Jun 2011. <http://www4.gu.edu.au:8080/adt-root/public/adt-QGU20040618.172404/index.html>.
- Ellis, R. (2008). *The study of second language acquisition*. Oxford: Oxford University Press.
- Emilia, E. (2005). *A Critical Genre-Based Approach to Teaching Academic Writing in A Tertiary EFL Context in Indonesia*. PhD Dissertation. Melbourne University
- Emilia, E. (2008). *Menulis Tesis dan Disertasi*. Bandung: Alfabeta
- Emilia, E. (2010). *The English Only Policy in Indonesian EFL Classroom: Is it Desirable? The New English Teacher Vol 5.1*. Thailand: Assumption University Press.
- Erton, I. (2009). *The Tale of Two Tales: Using L1 in Teaching L2*. 3 Jul 2011. <http://acikarsiv.atilim.edu.tr/browse/17>
- Fasold, R. (1984). *The Sociolinguistics of Society*. New York: Blackwell
- Forman, R. (2005). *Teaching EFL in Thailand: A bilingual Study*. (Doctorate Thesis, Sydney University of Technology, 2005)

Nadya Nitisiwari, 2012

The Role of L1 in EFL Classroom

: Perspectives of Senior High School Teachers and Students
(A Case Study at Two High Schools in Cimahi)

Universitas Pendidikan Indonesia | repository.upi.edu

- Garcia, O. (2008). *Different Reasons for using the L1 in the L2 classroom among teachers and students*. 10 Mar 2011 <http://www.lavaluniversity.ac>.
- Gass, S & Selinker, L. (2008). *Second Language Acquisition: An Introductory Course*. New York: Routledge.
- Gill, S. (2003), *The L1 in the L2 classroom*, <http://www.hltmag.co.uk/sep05/mart03.htm>
- Golafshani, N. (2003). *Understanding Reliability and Validity in Qualitative Research*. The Qualitative Report Volume 8 Number 4 December 2003 597-607
<http://www.nova.edu/ssss/QR/QR8-4/golafshani.pdf>
- 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. *Hwa Kang Journal of TEFL*, 7: 47-55.
- Jadallah, M & Hasan, F. (2010). *A Review of Some New Trends in Using L1 in the EFL Classroom*. National Conference on: "Improving TEFL Methods & Practices at Palestinian Universities". Oct. 20, 2010
<http://www.qou.edu/english/index.jsp?pageId=222>
- Jones, H. (2010). *First Language Communication in the Second Language Classroom: A Valuable or Damaging Resource?*. (Master thesis, Memorial University of Newfoundland, 2010)
- Kher, N. (1999). *Using Humor in the College Classroom to Enhance Teaching Effectiveness in "dread courses"*. *College Student Journal*, Sept 1999 v33 i3 p400
<http://jan.ucc.nau.edu/~slm/AdjCI/Startclass/Humor.html>
- Krashen, S. (1981). *Second Language Acquisition and Second Language Learning*. Oxford: Pergamon.
- Krashen, S. (1987). *Principles and Practice in Second Language Acquisition*. New Jersey: Prentice.
- Korobkin, D. (1988). Humor in the classroom: Considerations and strategies. *College Teaching*. 36, 154-158.
- Kvale, S. (1996). *Interviews: An Introduction to Qualitative Research Interviewing*. Londpng: Sage www.sanpad.org.za/phase3/index.php?...kvale...1996...
- Larsen-Freeman, D. (1986). *Techniques and Principles in Language Teaching*. Oxford: Oxford University Press.

Nadya Nitisiwari, 2012

The Role of L1 in EFL Classroom

: Perspectives of Senior High School Teachers and Students
(A Case Study at Two High Schools in Cimahi)

Universitas Pendidikan Indonesia | repository.upi.edu

- Liu, J. (2008). *L1 Use in L2 Vocabulary Learning: Facilitator or Barrier*. 10 Mar 2011
<http://www.ccsenet.org/journal.html>.
- Macaro, E. (2001). *Analysing student teachers' codeswitching in foreign language classrooms: Theories and decision making*. The Modern Journal. 10 Mar 2011.
www.carla.umn.edu/cgi-bin/carla/anchor.pl?/...html:macaro
- Mahmoudi, L. (2011). *The Use of Persian in English Teaching*. [Http://www. Ccsnet.org/etl](http://www.Ccsnet.org/etl)
- Mattioli, G. (2004). *On native language and intrusion making do with words*. The English Teaching Forum, 42, 20-25
- Miles, R. (2004). *Evaluating the use of L1 in the English language Classroom* (Master thesis, University of Birmingham, 2004). 26 Jan 2011
<http://www.cels.bham.ac.uk/resources/essays/Milesdiss.pdf>.
- Miles, T & O'Cain, D. (2009). *First Language Use in Second and Foreign Language Learning*. Canada: PEFC
- Millrood, R. (2010). *How Native English Speakers Can Be Better English Teachers in Russia*. 10 Feb 2011. <http://www.main.tsu.tambov.ru>
- Moharan, M. (2008). *The Use of Students' First Language (L1) in the Second Language (L2) Classroom*.
- Nation, I. S. P. (1990). *Teaching and learning vocabulary*. New York: Newbury House.
- Nation, I. S. P. (2001). *Learning vocabulary in another language*. Cambridge: Cambridge University Press.
- Nation, P. (2003). *The role of the first language in foreign language learning*. The Asian EFL Journal, 5(2). 10 Jun 2011. http://www.asian-efl-journal.com/june_2003_PN.html
- Nazary, M. (2008). *The Role of L1 in L2 Acquisition: Attitudes of Iranian University Students*.
- Nguyen Thi, N.Q. (2006). *Using Vietnamese: The assistance or interference in the teaching-learning process in English language classes*. University of Danang Journal of Science and Technology, 22. 12 Jun 2011. http://www.kh-sdh.udn.vn/zipfiles/so22/26.quynh_da%20sua.doc.
- Norman, J. (2008). Benefits and drawbacks to L1 use in the L2 classroom. In K. Bradford Watts, T. Muller, & M. Swanson (Eds.), *JALT2007 Conference Proceedings*. Tokyo:

Nadya Nitisiwari, 2012

The Role of L1 in EFL Classroom

: Perspectives of Senior High School Teachers and Students
 (A Case Study at Two High Schools in Cimahi)

Universitas Pendidikan Indonesia | repository.upi.edu

JALT.

- Nunan, D. and Lamb, C. (1996). *The self-directed teacher*. Cambridge: Cambridge University Press
- Nunan, D.(2000). *Language Teaching Methodology*. London: Pearson Education Ltd.
- Ockert, D. (2005). *Substantive Scale Verification: A Likert Scale Analysis an Critique of University Student Pedagogical Activity Preferences*. JALT Hokkaido Journal Vol. 9 pp. 48-64 http://jalthokkaido.org/jh_journal/2005/Ockert.pdf
- Pacek, D. (2003). *Should EFL Give Up on Translation? Talk Given at the 11th Annual Korea TESOL International Conference*, October 18th, 2003, Seoul. In Miles (2004). *Evaluating the use of L1 in the English language Classroom* (Master thesis, University of Birmingham, 2004). 26 Jan 2011 <http://www.cels.bham.ac.uk/resources/essays/Milesdiss.pdf>.
- Pachler, N & Field, K. (2001). *Learning to Teach Modern Foreign Languages in the Secondary School*. Routledge: London
- Pennycook, A. (1994). *The Cultural Politics of English as an International Language*. Longman: London & New York.
- Phillipson, R. (1992). *Linguistic Imperialism*. Oxford: Oxford University Press.
- Polio, C. (1994). *Comments on Elsa Roberts Auerbach's "Reexamining English Only in the ESL Classroom"*. TESOL Quarterly, 28/1: 153-161. In *Evaluating the use of L1 in the English language Classroom* (Master thesis, University of Birmingham, 2004). 26 Jan 2011 <http://www.cels.bham.ac.uk/resources/essays/Milesdiss.pdf>.
- Polio, C & Duff, P. (1994). *Teachers' Language Use in University Foreign Language Classrooms: A Qualitative Analysis of English and Target Language Alternation*. The Modern Language Journal, Vol. 78, No. 3 (Autumn, 1994), pp. 313-326 <http://www.jstor.org/stable/330110>.
- Prodromou, L. (2002). *From mother tongue to other tongue*. Retrieved on August 20, 2007 from <http://www.teachingenglish.org.uk/think/methodology/mothertongue.shtml>
- Rao, Zhenhui (2000). *Effective Use of the Mother Tongue in TEFL*. Teacher's Edition 3, September 2000. Retrieved on August 21
- Schweers, W.Jr. (1999). *Using L1 in the L2 classroom*. *English Teaching Forum*. 10 Feb 2011 <http://www.exchanges.state.gov>

Nadya Nitisiwari, 2012

The Role of L1 in EFL Classroom

: Perspectives of Senior High School Teachers and Students
(A Case Study at Two High Schools in Cimahi)

Universitas Pendidikan Indonesia | repository.upi.edu

- Seng, G. H., & Hashim F. (2006). Use of L1 in L2 reading comprehension among tertiary ESL learners. *Reading in a Foreign Language*, 18(1).
<http://nflrc.hawaii.edu/rfl/april2006/goh/goh.pdf>
- Sharma, K. (2006), *Mother Tongue use in English Classroom*, in *Journal of NELTA*, 11(1-2), 80-87
- Shimizu, M. (2006). *Monolingual or Bilingual in The English Classroom*. 3 Jul 2011
www.kyoei.ac.jp/college/ronshuu/no-06/shimizu.pdf
- Song, Y. (2009). *An Investigation Into L2 Teacher Beliefs about the use of L1 in China*. Vol. 24, No.1. 2009
http://www.ameprc.mq.edu.au/docs/prospect_journal/volume_24_no_1/YananSong.pdf
- Sökmen, J. A. (1997). *Current trends in teaching second language vocabulary*. In N. Schmitt & M. McCarthy (Eds.), Cambridge: Cambridge University Press.
- Springer, J. (1997). *The Construction of Social Reality*. New York; Simon & Scluster.
- Stern, H.H. (1992). *Issues and options in language teaching*. Oxford: Oxford University Press.
- Stevick, E.W. (1992). *Teaching and Learning Languages*. Cambridge. Cambridge University Press.
- Syafenah, N. (2004). *The Use of Malay in EFL Classroom*. 10 Mar 2011.
www.fp.utm.my/ePusatSumber/pdf/fail/.../NURSYAFENAH2004TTP.pdf
- Tang, J. (2002). *Using L1 in the English Classroom*. *English Teaching Forum*, 40, 1, pp. 36-44 2 Jul 2011
www.teflbootcamp.com/MorahanL2inL1class.pdf
- Temple, C. (2005). *All children read: Teaching for literacy in today's diverse classrooms*. Boston: Allyn and Bacon.
- Thompson, G. (2006). *Teacher and student first language and target language use In the foreign language classroom: a qualitative and Quantitative study of language choice* [Dessertation, The university of Arizona, 2006]
- Turnbull, M.(2001). *There is a Role for the L1 in Second and Foreign language Teaching, But...*, *The Canadian Modern Language Review*, 57(4), pp.531-540.
- Turnbull, M., and Dailey-Ocain, J. (2009). 'Introduction'. In M. Turnbull, and J. Dailey-Ocain. (2009). (Eds). *First Language use in second and foreign language learning*. Bristol: Multilingual Matters

Nadya Nitisiwari, 2012

The Role of L1 in EFL Classroom

: Perspectives of Senior High School Teachers and Students
 (A Case Study at Two High Schools in Cimahi)

Universitas Pendidikan Indonesia | repository.upi.edu

- Vaezi, S., & Mirzaei, M. (2007). *The Effect of Using Translation from L1 to L2 as A Teaching Technique on the Improvement of EFL learners' Linguistic Accuracy -- focus on form*. *Humnising Language Teaching*. 28 Feb 2011 <http://www.hltmag.co.uk>
- Van Lier, L. (1988). *The Classroom and the Language Learner. Ethnography and Second-Language Classroom Research*. Harlow: Longman
- Vines, T. (1995). *Learning to listen, learning to teach*. San Fransisco; Jossey-Bass.
- Weschler, R. (1997). *Uses of Japanese (L1) in the English Classroom: Introducing the Functional-Translation Method*. *The Internet TESL Journal*, 3(11). 12 Jun 2011. <http://iteslj.org/Articles/Weschler-UsingL1.html>.
- Wheatley, M J (2003) in *Turning to One Another: Simple conversations that restore hope to the future*, Berrett-Koeler Publishers Inc., San Francisco
- Williamson, G. (2009). *Mean Length of Utterances*. 8 Jul 2011. www.speech-therapy-information-and-resources.com
- Zacharias, N. T. (2003). *A survey of tertiary teachers' beliefs about English Language Teaching in Indonesia with Regard to the Role of English as A Global Language* (Master Thesis, Assumption University, 2003). 12 Jun 2011. <http://www.asian-efl-journal.com/thesis.php>.