

BIBLIOGRAPHY

- Al-Hinai, Mohammed Khamis (2002). *The Use of the L1 in the elementary English Language Classroom*. Ch2.pdf. www.moe.gov.om/Portal/sitebuilder/sites/EPS/English/MOE/baproject/ accessed September, 2012.
- Allwright, Dick. (1988). *Observation in the Language Classroom*. New York: Longman.
- Atkinson, D. (1987). The Mother Tongue in the Classroom: A Neglected Resource? *ELT Journal*, 41/4: 241-247.
- Atkinson, D. (1993). *Teaching Monolingual Classes*. London: Longman.
- Brewster, Jean, et. al. (2003). *The Primary English Teacher's Guide – New Edition*. England, Essex: Pearson Education Limited.
- Broughton, Geoffrey, et. al. (2003). *Teaching English as a Foreign Language*. New York: Routledge.
- Brown, H. Douglas. (2000). *Principles of Language Learning and Teaching*. San Francisco: Longman.
- Brown, H. Douglas. (2001). *Teaching by Principles – An Interactive Approach to Language Pedagogy*. New York: Addison Wesley Longman Inc.
- Burden, P. (2001). When do native English speaking teachers and Japanese college students disagree about the use of Japanese in the English conversation classroom? *The Language Teacher*, 25(4), 5-9.
- Cameron, Lynne. (2001). *Teaching Languages to Young Learners*. Cambridge: Cambridge University Press.
- Cole, Simon. (1998). *The Use of L1 in Communicative English Classrooms*. (<http://jalt-publications.org/tlt/files/98/dec/cole/html>). Accessed on March 22, 2010.
- Cook, V. (2001). Using the First Language in the Classroom, in *The Canadian Modern Language Review/La Revue Canadienne des Langues Vivantes*, 57/3: 402-23.

- Curtain, Helena and Dahlberg, Carol Ann. (2010). *Languages and Children – Making the Match, New Languages for Young Learners*. Massachusetts: Allyn and Bacon.
- Duff, P. A., & Polio, C. G. (1990). How much foreign language is there in the foreign language classroom? *Modern Language Journal*, 74(2), 154–166.
- Edstrom, A. (2006). L1 Use in the L2 classroom: One teacher's self-evaluation. *The Canadian Modern Language Review*, 63(2), 275–292.
- Ellis, R. (1984). *Classroom Second Language Development*. Oxford: Pergamon.
- Emilia, Emi. (2010). *Teaching Writing – Developing Critical Learners*. Bandung: Rizqi Press.
- Emilia, Emi. (2011). The English Only in Indonesian EFL Classroom: Is it Desirable? In *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>
- Fraenkel, Jack R. and Norman E. Wallen. (1993). *How to Design and Evaluate Research in Education – Second Edition*. New York: McGraw-Hill Inc.
- Hall, Graham. (2011). *Exploring English Language Teaching – Language in Action*. New York: Routledge.
- Heigham, Juanita and Robert A. Croker (2009). *Qualitative Research in Applied Linguistics – A Practical Introduction*. London: Palgrave Macmillan.
- Inbar-Lourie, Ofra. (2010). English Only? The Linguistics Choices of Teachers of Young EFL Learners. *International Journal of Bilingualism Volume 14 Number 3, 2010, p. 351-357*. Downloaded from ijb.sagepub.com at Universitas Pendidikan Indonesia on September, 11, 2011.
- Jones, Heidi. (2010). First Language Communication in the Second Language Classroom: A Valuable or Damaging Resource? *A Final Paper in Memorial University of Newfoundland*. March 25, 2010. <http://nativelanguageuse.weebly.com/uploads/4/0/4/5/4045990/roleofnativelanguage.pdf> Accessed on July 2, 2011.
- Kim, Yuri and Eleni Petraki. (2009). Students' and Teachers' Use of and Attitudes to L1 in the EFL Classroom. *Asian EFL Journal December 2009 Vol. 11 Issue 4*. http://www.asian-efl-journal.com/site_map_2009.php. Accessed on March 27, 2010.

- Krashen, S. (1987). *Principles and Practice in Second Language Acquisition*. New Jersey: Prentice.
- Macaro, E. (2001). Analyzing Student Teachers' Codeswitching in Foreign Language Classrooms: Theories and Decision Making. *The Modern Language Journal*, 85(4), 531-548.
- Mattioli, G. (2004). On native language and intrusion making do with words. *The English Teaching Forum*, 42, 20-25
- McCloskey, Mary Lou. (2005). *Principles for Teaching Young Learners of English*. http://home.comcast.net/~mariluwho/Handouts05/Multiplier_10_05.pdf.) Accessed on March 08, 2010.
- Miles, Richard. (2004). *Evaluating the Use of L1 in the English Language Classroom*. <http://www.cels.bham.ac.uk/resources/essays/Milesdiss.pdf> (accessed on April 13, 2011).
- Musthafa, Bachrudin. (2008). *Teaching English to Young Learners: Principles and Techniques*. Bandung: School of Postgraduate Studies – Indonesia University of Education.
- Moon, Jayne. (2000). *Children Learning English*. Oxford: Macmillan – Heinemann.
- Nation, Paul. (2003). *The role of the first language in foreign language learning*. http://www.asian-efl-journal.com/june_2003_pn.pdf (Accessed on April 13, 2011)
- Overbaugh, Richard. (2004). *An Overview of Jerome Brunner His Theory of Constructivism*. http://www.odu.edu/educ/roverbau/Class_Websites/761_Spring_04/Assets/course_docs/ID_Theory_Reps_Sp04/Bruner-Cherry.pdf accessed on April 8th, 2010
- Pachler, N & Field, K. (2001). *Learning to Teach Modern Foreign Languages in the Secondary School*. Routledge: London.
- Peng, J., & Zhang, L. (2009). An eye on target language use in elementary English classrooms in China. In M. Nikolov (Ed.), *Early learning of modern foreign languages* (pp. 212–228). Bristol: Multilingual Matters.
- Pennycook, A. (1994). *The Cultural Politics of English as an International Language*. Longman: London & New York.

- Pinter, Annamaria. (2006). *Teaching Young Language Learners*. Oxford: Oxford University Press.
- Raschka, C. Sercombe, P., & Chi-Ling, H. (2009). Conflicts and tensions in codeswitching in a Taiwanese EFL classroom. *International Journal of Bilingual Education and Bilingualism*, 12(2), 157–171.
- Richards, Jack *et. al.* (1989). *Longman Dictionary of Applied Linguistics*. Essex: Longman Group Limited.
- Rolin-Ianziti, J., & Brownlie, S. (2002). Teacher use of learners' native language in the foreign language classroom. *The Canadian Modern Language Review*, 58(3), 402–426.
- Schweers, W. Jr. (1999). Using L1 in the L2 classroom. *English Teaching Forum*, 37(2), 6–9.
- Silverman, David. (2005). *Doing Qualitative Research – Second Edition*. London: Sage Publications Inc.
- Shimizu, Makiko. (2006). *Monolingual or Bilingual Policy in the Classroom Pedagogical implications of L1 use in the Japanese EFL classroom*. <http://www.kyoi.ac.jp/college/ronshuu/no-06/shimizu.pdf>. Accessed on April 28, 2010.
- Storch, N., & Wigglesworth, G. (2003). Is there a role for the use of the L1 in an L2 setting? *TESOL Quarterly*, 37(4), 760–770.
- Tang, J. (2002). Using L1 in the English Classroom. *English Teaching Forum*, 40(1), 36–44.
- Thomas, R. Murray. (2003). *Blending Qualitative and Quantitative Research Methods in Theses and Dissertations*. California: Corwin Press, Inc.
- Turnbull, Miles and Jennifer Dailey-O'Cain. (2009). *First Language Use in Second and Foreign Language Learning*. Bristol: Multilingual Matters.
- Turnbull, M. (2001). There is a role for the L1 in second and foreign language teaching, but ... *The Canadian Modern Language Review*, 57(4), 531–540.
- Turnbull, M., & Arnett, K. (2002). Teachers' uses of the target and first languages in second and foreign language classrooms. *Annual Review of Applied Linguistics*, 22, 204–218.
- Willis, J. (1981). *Teaching English through English*. Essex: Longman.

Yolagani. (2009). *Advantages of Use of the Mother Tongue in Foreign Language Classroom*. <http://yolagani.wordpress.com>. Accessed on April 12, 2010.

