

BIBLIOGRAPHY

- Bloom, L. (1970). *Language Development: Form and Function in Emerging Grammars*. Cambridge, Mass: MIT Press.
- Brown, R., Cazden, C., & Bellugi, U. (1973). The Child's Grammar from I to III. In C. A. Ferguson & D. I. Slobin (Eds.), *Studies of Child Language Development* (pp. 295-333). New York: Holt, Rinehart and Winston, Inc.
- Bryman, C. (2008). *Qualitative Research Design: An Interactive Approach*. California. Sage Publicasion
- Cancino, H., Rosansky, E., and Schumann, J. (1978). *The Acquisition of English Negative and Interrogatives by Native Spanish Speakers*. In E. Hatch (ed). *Second Language Acquisition* (Rowley, Mass: Newbury House) pp 207-30
- Chomsky, N. (1981). Principles and parameters in syntactic theory. In Horenstein. and Lighfoot. D., editors, *Explanation in Linguistic*. London. Longman
- Cook, Vivian. (1993). *Linguistics and Second Language Acquisition* (pp 36-44). Palgrave. New york.
- Creswell, J. W. (2008). *Educational Research: Planning, Conducting and Evaluating Quantitative and Qualitative Research. Third Edition*. New Jersey: Merrill prentice Hall
- Dopke, S. (1998). Can The Principle of one person – one language be disregarded as unrealistically elitist? *Australian Review of applied Linguistics*. Vol 21(1). pp 41-56
- Dulay, Heidi, M. B., and Krashen, S. D. (1982). *Language Two*. New york: Oxford University Press.

- Ellis, R. (1988). *The Effects of Linguistic Environment on the SLA of Grammatical Rules*. *Applied Linguistics*. 9(3). pp 257-73
- Ellis, R. (1986). *The Study of Second Language Acquisition*. Oxford: Oxford University Press.
- Ellis, R. (2000). *SLA Research and Language Teaching*. Oxford: Oxford University Press.
- Eubank, L. (1987). *The Acquisition of German Negation by Formal Language Learners*. In Cook, V. (eds), *Linguistic and Second Language Acquisition*. (New York: Palgrave)
- Fauziati, Endang. (2009). *Readings on Applied Linguistics: A Handbook for Language Teacher and Teacher Researcher*. Published Era Pustaka Utama.
- Fauziati, Endang. (2010). *Teaching English As A Foreign Language (TEFL)*. Published Era Pustaka Utama.
- Hyltenstam, K. (1977). *Implication Pattern in Interlanguage Syntax Variation*. *Language Learning*. 27(2). pp 383-411
- Irvine, Martha G. (2005). *Developmental Stages Of Negation In One Learner's Interlanguage*. Thesis. Portland State University
- Iwasaki, J. (2004). *The Acquisition of Japanese as a Second Language and Processability Theory: A Longitudinal Study of a Naturalistic Child Learner*. Unpublished thesis, Edith Cowan University.
- James, C. (1980). *Contrastive Analysis*. New York: Longman.
- Klima, E. S., & Bellugi, U. (1966). *Syntactic Regularities in the Speech of children*. In J. Lyons & R. J. Wales (Eds.), *Psycholinguistic Papers: The*

Proceedings of the 1966 Edinburgh Conference (pp. 183-219).
Edinburgh: Edinburgh University Press.

Krashen, S. D. (1981). *Second Language Acquisition and Second Language Learning*. California: Pergamon Press Inc.

Kusmanto, Joko. (2003). *The Acquisition of English Negation 'No' and 'Not': Evidences from an Indonesian Child in Non-Native Parents Bilingual Program*. Journal. Universitas Kristen Petra

Lightbown, P. M., & Spada, N. (2003). *How Languages are Learned* (Second ed.). Oxford: Oxford University Press.

Meisel, J. M. (2011). *First and Second Language Acquisition: Parallels and Differences*. Cambridge University Press

Milon, J. P. (1974). *The Development of Negation In English by a Second Language Learners*. TESOL Quarterly. 8(2). pp 137-43

Nunan, David. (1991). *Language Teaching Methodology*. New York: Prentice Hall.

Rakhmania, Rita. (2011). *A Comparison Between English And Indonesian Negation Markers: A Syntactic Study*. Research paper. Universitas Gunadarma

Ravem, R. (1968). *Language Acquisition in a Second Language Environment*. IRAL, 6(2) pp 165-85; reprinted in Richards (ed). (1974)

Schumann, J. H. (1979). *The Acquisition of English Negation by Speakers of Spanish: A Review of the Literature*. In R. W. Andersen (Ed.), *The Acquisition and Use of Spanish and English as First and Second Languages* (pp. 3-32). Washington, D.C.: Teachers of English to Speakers of Other Languages.

- Selinker, L. (1974). Interlanguage. In J. C. Richards (Ed.), *Error Analysis: Perspectives on Second Language Acquisition* (pp. 31-54). London: Longman.
- Stauble, A. M. (1984). A Comparison of a Spanish-English and Japanese-English Second Language Continuum: Negation and Verb Morphology. In Cook, V. (1993). *Linguistics and Second Language Acquisition* (pp 36-44). Palgrave. New York.
- Wan Chik, S. (2009). *The Acquisition Of Negation By Malay Esl Learners*. Thesis. Universiti Putra Malaysia
- White, Lidya. (1998). *Universal Grammar and Second Language Acquisition: The Nature of Interlanguage Representation*. Paper. McGill University.
- Wode, H. (1977). *Developmental Sequences in Naturalistic L2 Acquisition*. In E. M. Hatch (Ed.), *Second Language Acquisition* (pp. 101-117). Rowley: Newbury House Publishers, Inc.
- Wode, H. (1977). *Four Early Stages in the Development of L1 Negation*. *Journal of Child Language*. 4. pp 87-102

VIRTUAL REFERENCES

- Ahmad, Kay. (2002). *Don't Just Say "No": Developmental Sequence Of Negation*. American University Retrieved April 12, 2014. <http://www.american.edu/cas/tesol/pdf>
- Gilkerson, jill. Hyam, Nina. And Curtis, Susan. (2003). *On the Scope of Negation More Evidence for Early Parameter Setting*. Retrived from: <http://ir.csu.edu.tw/dspda/bifstream/975475/1pdf>. Accessed wednesday 10.12 a.m 15 January 2015
- Hui, Yan. (2010). *The Role of L1 Transfer on L2 and Pedagogical Implications*. Retrived from <http://www.cscanada.net/index.php/css/article/viewFile/j.css.1923669720100603.012/1098> accessed May 27, 2015
- Haynes, Judie. (2012). *Stages of Second Language Acquisition*. Retrieved from: <http://www.everythingESL.net>. Accessed Tuesday 11.34 a.m 14 January 2015
- Iwasaki, J. (2004). *The Acquisition of Japanese as a Second Language and Processability Theory: A Longitudinal Study of a Naturalistic Child Learner*. Unpublished thesis, Edith Cowan University. Retrived from: <https://escholarship.org/uc/item/5rg0f3q4> September 24, 2014.
- Khemlani, Sangeet. (2012). *Negation: A Theory of Its Meaning, Representation, and Use*. Retrived from: <http://mentalmodels.princeton.edu/papers/ssk/ssk2012negation.pdf>
- Ruiz, Yolanda de Zarobe. (2002). *Instruction and Age in The Acquisition of Negation in English as a Third Language*. Retrieved from: <http://ling.auf.net/lingbuzz/001053/current.pdf>
- Terunuma, Akiko. (2010). *The Acquisition of Negative Sentences Containing a Quantified Noun Phrase: Relative Scope and Implicatures in Child*

Grammar. Retrived from <http://repository.dl.itc.u-tokyo.ac.jp/dspace/bitstream/2261/54882/1/lr026007.pdf>

Triarisanti, Rita. (2013). *Developmental Sequence Of Negation By Learners Of Elf*. Thesis. Universitas Pendidikan Indonesia. Retrived from: <http://repository.upi.edu/4565/pdf>

Wan Chik, S. (2009). *The Acquisition Of Negation By Malay Esl Learners*. Thesis. Universiti Putra Malaysia. Retrived from http://psasir.upm.edu.my/577/1/A_FBMK_2009_8.pdf accessed 27 December 2014

White, Lidya. (2003). *Second Language Acquisition and Universal Grammar*. Retrived from: <http://www.nflrc.hawaii.edu/networks/NW09/white.pdf>

Yazdfazeli, Maliheh. (2014). *Performance of Negative Sentences with Regard to Learners Proficiency Levels*. Retrieved from: <http://ijmcr.com/wpcontent/uploads/2014/05/Paper7549-554.pdf> accessed 7 January 2015