

REFERENCES

- Alkire, Scott. 2005. *Kató Lomb's Strategies for Language Learning and SLA Theory*, International Journal of Foreign Language Teaching Volume 1, Number 4.
- Ary et. Al. 2010. *Introduction to Research in Education*. United States of America: Wadsworth
- Bandura, A. (1986). *Social Foundations of Thought and Action: A Social Cognitive Theory*. Prentice-Hall.
- Brown, H Douglas. 2000. *Pinciples of Language Learning and Teaching, fourth edition*, New York: Addison Wesley Longman Inc.
- Brown, H. Douglas. 1980. *Principles of Language Learning and Teaching*. New Jersey: Prentice Hall Inc.
- Brown, H.Douglas. 2007. *Teaching by Principles: An interactive Approach to Language Pedagogy* (3rd. Ed.). White Plains, New York: Pearson Education.
- Bungi, Burhan. 2001. *Metodologi Penelitian Sastra*. Surabaya: Airlangga University.
- Bygate, P. Skehan, & M. Swain (Eds.), (2001) *Researching pedagogic tasks: Second language learning, teaching, and testing* (pp. 23-48). Pearson Education Limited.
- Chaer dan Leoni Agustina. 1995. *Sosiolinguistik : Perkenalan Awal*. Jakarta: Rineka Cipta.
- Chamot, A. U., & O'Malley, J. M. (1994). *The Cognitive Academic Language Learning Approach: A Bridge to the Mainstream*.
- Cohen, Louis Lawrence Manion, Keith Morrison. 2007. *Research Methods in Education*. New York: Taylor & Francis e-Library, 2007.
- Chomsky, Noam. 2004. *Cartesian Linguistics A chapter in the History of Rationalist Thought, Third Edition*. New York: Cambridge University Press
- Chomsky, Noam. 2005. *Language and Mind , Third Edition*. New York: Cambridge University Press.

- Cook, V. (2003). *Accommodation theory*. In B. Spolsky (Ed.), *Concise Encyclopedia of Educational Linguistics* (pp. 5-7). Elsevier.
- C.R Kothari. 2004. *Methodology Methods and Technique (Second Revise Edition)*. New Delhi: New Age International Publisher.
- Ellis, Rod. 1986. *Understanding Second Language Acquisition*. New York,: Oxford University Press.
- Ellis, R. (2008). *The Study of Second Language Acquisition*. Oxford University Press.
- Ellis, Rod. 1994. *The Study of Second Language Acquisition*. Oxford, UK: Oxford University Press.
- Foss, D. J., & Hakes, D. T. 1978. *Psycholinguistics*. New Jersey:Prentice Hall. Inc.
- Gonzales, Elsa Fernando. 2010. *The Good Language Learner*. University of Birmingham: Open Distance Learning Master of Arts in Teaching English as a Foreign or Second Language (MA TEFL / TESL)
- Hedge. 2000. *Teaching and Learning in the Language Classroom*. United Kingdom: Oxford University Press.
- Johnson, Keith. 2001. *An Introduction to Foreign Language Learning and Teaching*, (England: Pearson Education Limited.
- Johnson, Marysia. 2004. *a Philosophy of Second Language Acquisition*. London: Yale University Press.
- Krashen, Stephen. *Case Histories and the Comprehension Hypothesis Stephen Krashen, English*, Published in *The International Journal of Foreign Language Teaching*, Teachers' Association –Republic of China. Taipei: Crane Publishing Company. Published in *The International Journal of Foreign Language Teaching*.

- Krashen, Stephen. 2017. *Polyglot and the Comprehension Hypothesis*, Turkish Online Journal of English Language Teaching (TOJELT), volume 2 number (3).
- Krashen, Stephen. 1982. *Principle and Practice in Second Language Acquisition*. University of Southern California: Pergamon Press Inc.
- Krashen, Stephen and Natalie Kiss. 1996. *Notes on A Polyglot: Kato Lomb*, Pergamon Journal, Volume 24, No, 2.
- Krashen, Stephen D. 1981. *Second Acquisition And Second Language Learning*. University of Southern California: Pergamon Press Inc.
- Krashen, S. (1983). *The Natural Approach: Language Acquisition in the Classroom*. Alemany Press.
- Krashen, Stephen. 1981. *Second Language Acquisition and Second Language Learning*. University of Southern California: Pergamon Press Inc.
- Krashen, S. D. (1985). *The input hypothesis: Issues and implications*. Longman.
- Lambert, Wallace E. 1991. *The McGill Conference In Honour of Bilingualism, Multiculturalism, and Second Language Learning*, Hillsdale. New Jersey: Lawrence Erlbaum Associates, Inc.
- Lewis, M. (1993). *The Lexical Approach: The State of ELT and a Way Forward*. Hove: Language Teaching Publications.
- Lomb, Kato. 2013. *Harmony of Babel Berkeley*. California & Kyoto, Japan: tesl-ej Publications.
- Lomb, Kato. 2008. *POLYGLOT: HOW I LEARN LANGUAGES*, Berkeley Kyoto: TESL-EJ <http://tesl-ej.org>
- Lomb, K. (1978). *Polyglot: How I Learn Languages*. Corvina Kiado.

- Lomb, Kato. 2016. *With Language in Mind: Musings of a Polyglot*. California & Kyoto, Japan: TESL-EJ Publications Berkeley.
- Long, M. H. (1996). *The role of the linguistic environment in second language acquisition*. In W. C. Ritchie & T. K. Bhatia (Eds.), *Handbook of Second Language Acquisition* (pp. 413-468). Academic Press
- Miles, B. Matthew and Huberman. 1994. *Qualitative Data Analysis*. United States of America: Sage Publication.
- Moleong, L.B. 1994. *Metodologi Penelitian Kualitatif*. Bandung: PT Remaja Rosdakarya.
- Nation, P. (2001). *Learning vocabulary in another language*. Cambridge University Press
- Newmark, Peter. 1988. *A Textbook of Translation*. United States of America: Prentice Hall inc.
- Nurhayati, W. A. D., & Fitriana, W. M. (2018). *Effectiveness of Summarizing in Teaching Reading Comprehension for EFL Students*. International Journal of Language, Literature, and Translation (IJOLTL), 3(1), 33-50. Retrieved from <http://ijoltl.pusatbahasa.or.id>
- Oxford, Rebecca L. 1990. *Language Learning Strategie*. Boston: Heinle & Heinle Publisher.
- Oxford, Rebecca L. 2008. Roberta Z Lavine, David Crookall, *Language Learning Strategie, The Communicative Approach and Their Classroom Implication*, Foreign Language Annals vol. 22, no. 1.
- Oxford, R. (1990). *Language Learning Strategies: What Every Teacher Should Know*. Newbury House.
- Oxford, R. L. (2011). *Teaching and Researching Language Learning Strategies*. Pearson Education.
- Panggabean, Himpun 2007. *How to Motivate English Learners Faced with Psychological Burden*. Surabaya: English Department, Faculty of Letters, Petra Christian University.

- Panggabean, Himpun. *Problematic Approach to English Learning and Teaching: A Case in Indonesia*, Canadian Center of Science and Education, English Language Teaching Vol. 8, No. 3; 2015.
- Peek, Ron *Languages for ALL*, Birkbeck University of London, Journal of BISAL no. 3, 2008.
- Procházková, Markéta 2020 *How Polyglots Learn Languages. Methods for Language Acquisition by Multilingual People*, V Českých Budějovicích dne: 11. 5.
- Rea-Dickins, P. (2001). *Mirror, mirror on the wall: Identifying processes of classroom assessment*. Language Testing, 18(4), 429-462.
- Rubin, J. 1975. *What the "Good Language Learner" can Teach us*. TESOL Quarterly, 9/1.
- Saville, Muriel. 2005. *Troike, Introducing Second Language Acquisition*. New York: Cambridge University Press.
- Nunan, David. 2004. *Task-based Language Teaching*. New York: Cambridge University press.
<http://www.scimagojr.com/countryrank.php>
https://wikivisually.com/wiki/Kat%C3%B3_Lomb
- <http://www.routledge.com/textbooks/9780415368780> – Chapter 6, file 6.1.ppt.
- Vygotsky, L. S. (1978). *Mind in Society: The Development of Higher Psychological Processes*. Harvard University Press