

**FIRST LANGUAGE INTERFERENCE IN SPEAKING ENGLISH AT THE
SIXTH SEMESTER STUDENTS AT ENGLISH AND LITERATURE
DEPARTMENT**

A THESIS

*Submitted to the Adab and Humanity Faculty of Alauddin State Islamic
University Makassar in partial Fulfillment of the Requirements for the Degree
of Sarjana Humaniora*

By:

MARWAH WAHYUNI

Reg. Num. 40300112068

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITY FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar-benar adalah hasil karya penulis sendiri, dan jika dikemudian hari terbukti merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Samata-Gowa, 24 Agustus 2016

Penulis

Marwah Wahyuni
Reg. Num. 40300112068

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing peneliti skripsi saudara **Marwah Wahyuni**, NIM: **40300112068**, mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **“First Language Interference in Speaking English at the Sixth Semester Students at English and Literature Department”**, memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke **Sidang Munaqasyah**.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses lebih lanjut.

Samata-Gowa, 24 Agustus 2016

Pembimbing I

Pembimbing II

Dr. Abd. Muin, M.Hum.
NIP. 19660102 199203 1 002

Faidah Yusuf, S.S, M.Pd.
NIP. 19830805 201302 2 701

APPROVAL SHEET

Name : Marwah Wahyuni
Reg. Number : 40300112068
Majority : English and Literature Department
Faculty : Adab and Humanities
Title : *First Language Interference in Speaking English at the Sixth Semester Students at English and Literature Department*

Samata-Gowa, 10 August 2016

The Writer,

Marwah Wahyuni
Reg. Num. 40300112068

Supervised by:

Supervisor I

Dr. Abd. Munir, M.Hum.
NIP. 19660102 199203 1 002

Supervisor II

Faidah Yusuf, S.S., M.Pd.
NIP. 19830805 201302 2 701

Approved by:
Head of English and Literature Department

Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.
NIP. 19811106 200312 1 003

Acknowledged by:
Dean of Adab and Humanities Faculty

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

PENGESAHAN SKRIPSI

Skripsi yang berjudul *First Language Interference in Speaking English at the Sixth Semester Students at English and Literature Department* yang disusun oleh **Marwah Wahyuni**, NIM: 40300112068, Mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam *Sidang Munaqasyah* yang diselenggarakan pada hari **Rabu, 24 Agustus 2016 M**, bertepatan dengan **20 Dzul-Qa'dah 1437 H**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum.) dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Samata-Gowa, 24 Agustus 2016 M.

20 Dzul-Qa'dah 1437 H.

DEWAN PENGUJI:

Ketua : Dr. Abd. Rahman R., M.Ag.
Sekretaris : Nasrum Marjuni, S.Pd., M.A.
Munaqisy I : Syahrini Junaid, S.S., M.Pd.
Munaqisy II : Masykur Rauf, S.Hum., M.Pd.
Konsultan I : Dr. Abd. Muin, M.Hum.
Konsultan II : Faidah Yusuf, S.S., M.Pd.
Pelaksana : Amir Mahmud, S.Ag.

()
()
()
()

Diketahui oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

()

Dr. H. Barsihannor, M.Ag.
NIP: 19691012 199603 1 003

ACKNOWLEDGEMENTS

Bismillahirrahmanirahim

Alhamdulillah *rabbil 'alamin*, the writer would like to express her confession and gratitude to the Most Perfection, Allah swt for the guidance, blessing and mercy in completing her thesis. *Shalawat* and *salam* are always be delivered to the big prophet Muhammad saw his family and followers till the end of the time.

There were some problems faced by the writer in accomplishing this research. Those problems could not be solved without any helps, motivations, criticisms and guidance from many people. It would be an honor to express her big thanks to Dr. Abd. Muin, M.Hum. as the writer's first supervisor all at once as vice dean of Adab and Humanities Faculty and to Faidah Yusuf, S.S, M.Pd. as her second supervisor who have made so much times guided, gave correction and advice her during completing this thesis. Her big thanks is also addressed to her examiners, Syahrani Junaid, S.S., M.Pd. all at once as secretary of English and Literature Department and Masykur Rauf, S.Hum., M.Pd. for all their advices, criticisms, suggestions in proposal seminar to make this thesis better.

The writer's gratitude also goes to the Dean of Adab and Humanity Faculty, Dr. H. Barsihannor, M.Ag, to the head and secretary of English and Literature Department, Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D and Syahrani Junaid, S.S., M.Pd for their suggestions, helps and supports administratively, all the lecturers of English and Literature Department and the

administration staff of Adab and Humanity Faculty who have given numbers helps, guidance and very useful knowledge during the years of her study.

Special thanks always addressed to the writers' beloved mother, Hernawati and her beloved father, Abd. Muin (the late) for all their prayers, supports and eternally affection as the biggest influence in her success and happy life. Thanks to her lovely brothers, Herman Muin, S.Si, Apt., M.Kes. and Pratu Muhammad Ridwan for the happy and colorful life.

Thanks to the 6th semester students of Ag 5, 6, 7, and 8 of English and Literature Department for the kindness and warmth in becoming subject of this research. Her great thanks to all her friends, Mujahidah, Ika Fitriani, Septianti, Nurhayati Anwar, Hestesyah Kurniawati Saputri, Rechy Agustiasari, Indah Ramadhani, Fitra Wahda Amalaia, Muh. Yamin, S.Hum, Anna Hamdana, all writers' friends in English and Literature Department of 2012, especially for Ag-3 and Ag-4 and all people who have helped the writer in accomplishing this thesis.

In the deepest heart, the writer realizes that her thesis is imperfect and still need suggestions and criticism. Despite of its imperfection, she hopes that this thesis will be useful for the students, the lecturers and the readers in general who need it. May Allah swt always bless us in every single thing we do.

Gowa, 11th August 2016

The writer

LIST OF CONTENTS

COVER	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
APPROVAL SHEET	iv
PENGESAHAN SKRIPSI.....	v
ACKNOWLEDGEMENTS.....	vi
LIST OF CONTENTS	viii
ABSTRACT	x

CHAPTER I INTRODUCTION

A. Background	1
B. Problem Statement	3
C. Objective of the Research	4
D. Significances of the Research	4
E. Scope of the Research	4

CHAPTER II LITERATURE REVIEW

A. Previous Findings.....	5
B. Pertinent Ideas.....	6
1. Sociolinguistics	6
2. Bilingualism	7
3. First Language.....	8
4. Interference	8
5. Speaking Skill in English	26
6. The verse related with this research.....	28

CHAPTER III RESEARCH METHODOLOGY

A. Method of the Research	30
B. Source of Data.....	31
C. Instrument of the Research.....	31

D. Procedure of Collecting Data	32
E. Technique of Analyzing Data	33
CHAPTER IV FINDINGS AND DISCUSSIONS	
A. Findings.....	34
B. Discussions.....	39
CHAPTER V CONCLUSIONS AND SUGGESTIONS	
A. Conclusions	55
B. Suggestions	55
BIBLIOGRAPHY	57
APPENDIX.....	60

ABSTRACT

Name : **Marwah Wahyuni**
Reg. Number : **40300112068**
Major : **English and Literature Department**
Faculty : **Adab and Humanity Faculty**
Title : **First Language Intereference in Speaking English at the Sixth Semester Students at English and Literature Department**
Supervisor I : **Abd. Muin**
Supervisor II : **Faidah Yusuf**

This research discusses interference. The writer discussed first language interference in speaking English at the sixth semester students at English and Literature Department. It is one of bilingualism aspects that occur when someone is learning his/her English. In this case, the interference of Indonesian into English. It is chosen because the students sometimes use their Indonesian that often contains error when they are speaking English. The purpose of the study is to find out the types of interference and the factors cause interference. The writer focused on speaking English in the classroom discussion. The writer used descriptive qualitative method. Data were collected from observation and interview. The writer selected some sentences included interference by using Weinreich theory and analyzed them. As a result of the research, the writer found that most of students do the interference in words pronunciation that they didn't know how to mention the correct vocabulary in English, then in grammatical patterns form which the students tend to use their Indonesian grammatical patterns and the vocabulary use that they applied their Indonesian when the student doesn't get the appropriate word to express her mind. So, the writer concluded that interference occurs at linguistic aspects, such as: phonological, grammatical, and lexical interference and the causes of interference are the lack of knowledge, Indonesian transfer, and the limited vocabularies of target language mastered by the learners. It shows that there are many errors due to language interference that influence bilingual's speech. In other words, their sentences are interfered by their first language, namely Indonesian and those caused by the students who did not master English well.

Keywords: First language, Interference, Speaking, English.

CHAPTER I

INTRODUCTION

This chapter starts with the background of the study first language interference in speaking English at the sixth semester students at English and Literature Department. Then it presents problem statement, objective of the research, significances of the research, and scope of the research.

A. Background

Language is used by people for communicating with each other around the world, including in Indonesia. Indonesia has a wide area and consists of larger ethnic groups with their own vernacular.

Besides Indonesian language which is used by Indonesian people as national language and official language, there are also hundreds of vernaculars which are used regionally (Abdulhayi et. al., 1985: 1). This condition shows that Indonesian people are formed in multilingual society (Chaer, 1994: 65). It means that Indonesian people use more than two languages for communicating with each other, one of which is Indonesian language and the other one is their vernacular language.

The ability to master two languages are unbalanced often cause irregularities. In the mastery of a foreign language or a second language, a learner cannot be separated from the influence of the first language or mother tongue. In this study, Indonesian influence English because the learners use Indonesian in communicating in usuality.

English as a foreign language in Indonesia has been taught starting from primary school to university level, at the university level especially those with majors in English, the language component in this case the English language has been taught since in the first semester until the fifth semester.

The component of language includes phonological, grammatical, and lexical/vocabulary that is presented through learning the four language skills includes the ability to hear (Listening), Speaking, Reading and Writing. Those learning processes can be concluded that students would have the ability to speak well in English, however in reality even though learning English language take a long period, it is generally observed that the students have not been able to speak full sentences without making mistakes. Those mistakes caused the intervention of the first language when speaking English, but there are some errors that are not caused by interference, such as.

According to Weinreich (1953: 1) The term interference implies the rearrangement of patterns that result from the introduction of foreign elements into the more highly structured domains of language, such as the bulk of the phonemic system, a large part of morphology and syntax, and some areas of vocabulary (kinship, color, weather, etc.).

Interference also occurs at the sixth semester students at English and Literature Department of Alauddin State Islamic University Makassar. Based on the writer experience when talking to the sixth semester students, they do an interference in grammatical level. In this case, interference involve the use of grammatical patterns of Indonesian in English. For example: A student who wants

to say *many book* instead of *many books*. This can be explained that he is influenced by the Indonesian language word-order *banyak buku*. Although, a word *banyak* is a marker of plurality, it is not followed by a plural noun *buku-buku*.

The phenomenon of interference may occur if an individual lacks information (lack of fluency) of language that should be mastered to communicate with native English speakers. On the other side, Lott in Bhela (1999: 22) says interference as error/mistake of students who use a foreign language that can be followed by the native language. As the quotation: “Interference as errors in learner’s use of the foreign language that can be traced back to the mother tongue”.

The basis of this research understands the way of students who make a mistake or error is caused by the interference of the first language. So, it can help them to understand the use of vocabulary (word choice), mentioning the correct vocabulary and preparation of the appropriate grammar structures in English.

B. Problem Statement

In this research, the writer tried to describe first language interference in speaking English at the sixth semester students at English and Literature Department. So, the research questions are formulated as follows:

1. What linguistics aspects do the sixth semester students interfere when they speak English?
2. What factors cause interference at the sixth semester students when they speak English?

C. Objective of the Research

Based on the research question above, the objectives of the research are:

1. To find out linguistics aspects interfere when the sixth semester students speak English.
2. To find out the factors caused interference at the sixth semester students when they speak English.

D. Significances of the Research

The study is expected to have both academic and practical contributions. Academically, it is expected that the research can be used as a future reference for the next similar research and to help the lecturers to find out the alternative way of teaching speaking English, especially to produce the relevant and valid knowledge for their class to improve their teaching.

Practically, it can be used as a model to improve the students' ability in speaking English, and it may guide, help and encourage students to express their ideas, opinions, and thoughts by speaking English well.

E. Scope of the Research

The research scope is limited to the speaking English at the sixth semester students at English and Literature Department of 2013 in the classroom, by limiting the data, the writer used Weinreich's theory that divides interference into three kinds, and they are: phonological, grammatical, and lexical interference.

CHAPTER II

LITERATURE REVIEW

In this chapter, the writer explained about the review of related with some previous researchers and some pertinent ideas.

A. Previous Findings

Some previous researchers have attempted to find the truth that first language really affect foreign language in use. From the writings and results of these studies were inspired to re-examine the first language interference issues on the use of English.

Beratha (1996) in her thesis, *“Interference on Bilingual Society in Bali”*. She found that ethnic communities of Bali is a public bilingual where Balinese language as a mother language, Indonesian as a second language and English as a foreign language, the English language is influenced by the mother tongue. The result of the study is identifying the occurrence of interference caused mastery of the English language that has not reached the standard so that the speaker uses the English language market (Pidgin) in the community of Bali. Further Beratha said that the interference occurs at the level of phonological, morphological, syntactic, and semantic.

Bhela (1999) in her journal, *“Native Language Interference in Learning a second language”*. She found that the problems encountered in the form of four citizens who have different mother tongues in writing English sentences are problem of vocabulary use, structure of English grammar and tenses.

Sudipa (2010) in his thesis, *“Interferensi Bahasa ibu Dalam Berkomunikasi Tulis Mahasiswa Sastra Inggris di Bali”*. He found that the cause of the interference is a lack of understanding of something or the words written (lack of knowledge) so that they translate directly from the concept of mother tongue into English and another cause is overgeneralization, they applied all the English entities they mastered, while not all entities in one language has the same characteristics with another, such as regular and irregular.

The similarity of those previous studies above with the writer research is the researches discuss interference. Bhela analyzed interference of four citizens who have different mother tongue in writing English sentences and Sudipa analyzed interference of English literature students in Bali in words written that they translate directly from the concept of mother tongue into English written. While Beratha found that ethnic communities of Bali do interference is caused mastery of the English language that has not reached the standard so that the speaker uses the English language market (Pidgin). This research is different from those previous studies. In this research, the writer analyzed first language interference in spoken English at the sixth semester students at English and Literature Department.

B. Pertinent Ideas

1. Sociolinguistics

Pride and Holmes (1972: 7) state that sociolinguistics is the study of the structure and use of language in its social and culture contexts. While Wardhaugh (1986: 12) says that sociolinguistics concerns with investigating the relationship

between language and society with the goal of a better understanding of the structure and function of language in a society. Rahardi (2001: 12-13) adds that sociolinguistics examines a language in relation between language and society, especially speech community in that language.

2. Bilingualism

When there are more than two languages in society, there is multilingualism and bilingualism. Based on Chaer and Agustina (2004: 85), multilingualism is a condition when there are more than two languages used by someone in his association with someone else in turn. The term of “bilingualism” has relative meaning. There are many opinions of how to define bilingualism; hence people’s views in bilingualism are different too.

Bloomfield in Chaer and Agustina (2004: 85-86) states that bilingualism is speaker’s ability in using two languages in good level. It means that someone can be called as bilingual if his ability of using first language and second language is in the same good level. It is difficult to apply this, because it is difficult to determine a base where a bilingual speaker uses one language as good as another language.

Many linguists then propose another definition of bilingualism. Lado in Chaer and Agustina (2004: 85-86) defines that bilingualism is an ability to use one or more languages by someone in good level or almost in good level. Technically, it can refer to knowledge of two languages, however the level of it is different. He adds that the ability of using two languages may not be in a good level; less proficiency is permitted.

It is almost the same with Lado, Macnamara in Rahardi (2001: 14) argues that bilingualism is a mastery of at least first language and second language, even though the mastery of second language is in the lowest level. Haugen in Chaer and Agustina (2004: 86) also mentions that bilingualism is knowledge of two languages. He says that bilingual speaker may not be actively to use two languages; it is enough for him to understand second language.

Based on some definitions above, it can be concluded that bilingualism is the situation where speaker uses two languages to interact to each other receptively and productively, whereas multilingualism is the situation where speaker uses more than two languages to interact to each other.

3. First language

Saville and Troike (2006: 1) state that when you were still a very young child, you began acquiring at least one language, what linguists call your first language, probably without thinking much about it, and with very little conscious effort or awareness.

4. Interference

a. The Definitions of interference

Interference term first used by Weinreich (1953: 1) in “*Languages in Contact*” to describe the change in the system of a language in relation to the contiguity of these languages with elements of other languages was conducted by bilingual. Weinreich tells that language interference also causes deviations. On his book, *Language and Contact*, he argues “those instance of deviation from the norm of either language which occurs in the speech of bilinguals as a result of

their familiarity with more than one language, will be referred to as interference phenomena.”

In the other hand, interference according to Ellis (1997: 51) refers to interference as ‘transfer’, which he says “the influence that the learner’s first language exerts over the acquisition of a second language”. He argues that transfer is governed by learners’ perceptions about what is transferable and by their stage of development in second language learning.

Then, Dulay, et al in Bhela (1999: 22) say “Interference as the automatic transfer, due to habit, of the surface structure of the first language into the surface of the target language”. Interference can occur automatically when the speaker or writer habits include grammatically structure of the source language into the target language. This is due to the mastery of the mother tongue as well as more in-depth than a second language or a foreign language.

Thus, it can be concluded from some definitions above that interference is the impact from language contact and it is a phenomenon of the use of one language’s substance into another language where the characteristics of the native language still appear in target language.

b. Types of interference

Interference just can occur in all languages speech and it can be divided into several types.

Weinreich (1953: 14-47) divides interference into three kinds; they are phonological, grammatical and lexical interference. Grammatical interference covers morphological interference and syntactical interference.

1) Phonological Aspect

A mother tongue may assist learners in learning the target language when both languages have similar patterns, which make them easily transferrable and hence able to apply the patterns into the target language. Justice (2004:15) asserts “there is not a perfect correspondence between spelling and sounds in English”. This logic or illogic of English is truly distinctive from Indonesian, which always has a similar way to pronounce phonemes which are usually pronounced as they are written. In reality, Indonesian students often imitate this practice when they pronounce or read English words.

One of the most important elements is the segmental sounds of English, which for many Indonesian students are complicated to pronounce well. Although the segmental sounds or so called consonants and vowels exist in all languages in the world, they have distinctive and variations when comparing one to another. These fundamental sounds need to be pronounced accurately to accomplish the correct sounds of the English language to achieve exact meanings and comprehension. Justice in Chaira (2015: 471) strongly recommends that to be like a native speaker, every student should learn to hear and pronounce English well.

All languages in the world comprise a variety of phonological elements compared one to another. The differences will cause some difficulties to the learners of the target language. Especially if the elements of the target language are completely contrasting and different from the first language phonological patterns, they will be difficult to apply and will bewilder new learners.

(a) Consonants, Allophonic Variations, and Vowel Sounds in English.

Yong in Chaira (2015: 472) mentions that English comprises 24 consonants and 22 vowels. Aitchison and Gibbons in Chaira (2015: 472) further state that English has a total of 44 phonemes. Table 1 presents place and manner of articulation as well as the manner of voicing of consonants in English.

Table 1. Place and Manner of Articulation and Voicing. The discussion on consonants above can be summarised in the table below (Roach 1983:52). A sound on the left side of a column is voiceless, one on the right side is voiced.

	<i>Bilabial</i>	<i>Labiodental</i>	<i>Dental</i>	<i>Alveolar</i>	<i>Palato-alveolar</i>	<i>Palatal</i>	<i>Velar</i>	<i>Glottal</i>
<i>Plosive</i>	p b			t d			k g	
<i>Fricative</i>		f v	θ ð	s z	ʃ ʒ			h
<i>Affricate</i>					tʃ dʒ			
<i>Nasal</i>	m			n			ŋ	
<i>Lateral</i>				l				
<i>Approximant</i>	w				r	j		

Table 2 that follows is an allophonic variation table summarized from Celce-Murcia, et al. (2010: 9). It includes phonemes and their variations within the phonemes themselves.

Table 2. Allophonic Variations (Celce-Murcia, et al., 2010: 9).

Phonemes	Allophonic variation
/p/	[p ^h]

	[p]
	[p ^o]
	[t ^h]
/t/	[t]
	[t ^o]
/k/	[k ^h]
	[k]
	[k ^o]

Table 3 presents height and frontness as well as tenseness of vowel sounds (Justice in Chaira, 2015: 473).

Table 3. Height, Frontness of Tongue Position and Muscle Tenseness (Justice in Chaira, 2015: 473).

Height	Tenseness	Frontness		
		Front	Central	Back
High	Tense	/i:/	-	/u:/
	Lax	/ɪ/	-	/ʊ/
Mid	Tense	/e/	/ə/	/o/
	Lax	/ɛ/	/ə/ /ʌ/	/ɔ/
Low	Tense	-	-	-
	Lax	/æ/	-	/a/

Table 3 above shows that vowels that are based on tongue positions while pronouncing the vowel sounds are divided into two main categories: height and frontness. In addition, vowels are also constructed by muscle tension that requires muscles in the vocal tract to relocate and adjust based on the produced vowels.

This is another supplementary table for vowels (Yong in Chaira, 2015, 474).

Table 4. English Vowel Sounds (Yong in Chaira, 2015, 474).

i:	ɪ	ɛ	æ	e	aɪ	ɔɪ
ɑ:	ɒ	ɔ:	ʊ	aʊ	əʊ	ɪə
u:	ʌ	ɜ:	ə	eə	ʊə	

The fine cells are the existing vowels in Indonesian while the shaded cells are the phonemes that cause confusion amongst learners. Some of them are definitely contrastive with Indonesian vowels.

(b) Consonant Sounds and Vowel Sounds in Indonesian

Indonesian possesses nineteen native consonants and eight vowels plus there are a few other consonants that are loan sounds from English such as /f/, /v/ and /z/ (Yong in Chaira, 2015: 473). These sounds were absent from older Indonesian, yet, now exist in modern Indonesian.

Table 4 represents the following chart points out the consonant inventory of Indonesian (Ruijgrok, 2008: 2).

Table 5. Indonesian consonant chart (Ruijgrok, 2008: 2).

	Labial		Alveolar		Palatal		Velar		Glottal
Stop	p	b	t	d	c	ɟ	k	g	ʔ
Fricative			s						h
Liquid				l r					
Nasal		m		n		ɲ		ŋ	
Glide				y				w	

Grey columns are voiceless sounds.

There are, as table 4 shows, only two fricatives in Indonesian, we don't find the fricatives /f, v, θ, ð, z/. However, there are some borrowed phonemes in Indonesian consonants, which are now partly adjusted into Indonesian words.

Table 6. Indonesian Vowel Sounds (Moeliono in Chaira, 2015: 474).

i		u
e	ə	o
ɛ	a	ɔ

These vowel sounds are present in eight items while with vowels [e] and [ɛ] it is arguable whether they differ or not in pronunciation. Related arguments also occur with [o] and [ɔ] where some experts believe that those varieties of vowels represent the same or a similar diaphone.

Phonological interference happens when bilingual speaker perceives and reproduce a phoneme of one language in terms of another language (Chaer and Agustina, 2004: 122). In phonological level, the problem of interference concerns

the manner in which a speaker perceives and reproduces the sounds of one language in terms of another. This interference occurs in the speech of bilingual as a result of the fact that there are different elements in sound system between one language and another, or between native and foreign language. In some cases, the native and foreign languages have the similarity in sound system and in grammatical system. However, in most cases, both languages have difference either in sound system or in grammatical system. Different elements in sound system between both languages may be of several kinds.

First, it is the existence of a given sound in the latter, which is not found in the former. Second, both languages have the same phonetic features but they are different in their distribution, namely: when and where they may occur in an utterance. Third, both have similar sounds that have different variants or allophones. Interference arises when a bilingual speaker identifies a phoneme of one language with that in another. For instance, an Indonesian speaking English may pronounce *bag* as [bæk] instead of [bæg]. This interference occurs because of the fact that /g/ never arises in the final position of Indonesian language words; so, /g/ is identified as /k/ in that position. In addition, he may replace /v/ with /p/, /f/ with /p/; he may not use a /p/ with aspiration.

2) Grammatical Aspect

Nowadays, the study of grammar plays a significant role to form good sentences. Without grammar, the spoken and the written language will be useless and difficult to comprehend. In other words, grammar facilitates the learners to

understand what people said or written both in native and in target language communication.

People associate grammar with errors and correctness but knowing about grammar also helps them to understand what makes sentences and paragraphs clear, interesting, and precise. Moreover, knowing about grammar will find out that all languages follow grammatical patterns or not.

Every language has its own distinct grammar. Either Indonesia or English has its own unique grammar. Both languages have different patterns, for instance word order phrase, which word defines and which word is defined. This pattern is “to show which of two collected substantives in secondary and which in primary” (Jespersen, 1981: 376). In Bahasa Indonesia, the defined word (primary) of a nominal sentence is put in the first position, but it is placed in the second on English.

In Bahasa Indonesia:	<u>rumah</u>	<u>baru</u>
	primary	secondary
In English:	<u>new</u>	<u>house</u>
	secondary	primary

However, both languages also have a common pattern in sentence structure, for example, Subject-Predicate-Object in:

<u>Human</u>	<u>needs</u>	<u>water</u>
<u>Manusia</u>	<u>butuh</u>	<u>air</u>
S	P	O

According to the structuralist point of view, grammar is the study of the rules governing the use of a language. “For British linguist, such study is called syntax, but for American linguist, it is named as a grammar” (Farkhan, 2006: 71). The word grammar is used in many different senses. Most people are familiar with grammar both as a subject they studied in school and as a kind of language etiquette.

Different from the previous understanding, Veit (1986: 6) defines grammar as “a person’s subconscious language knowledge”. Someone use his/her grammar whenever he/she speak or write to understand someone else’s speech or writing. The subconscious knowledge must include some system, some set of principles for putting words together into sentences in grammatical way. These principals are called as grammatical rules; rules that people follow in order to create sentences and these rules are important component of grammar.

Producing and uttering sentences are important part of how people make sense of the world. “In traditional terms, grammar has been discussed in terms of morphology and syntax; the former handling structure and the latter handling structures ‘larger’ than the word” (James, 1998: 154).

Fromkin and Rodman define syntax as “the part of the grammar that represents a speaker’s knowledge of sentences and their structures” (Fromkin: 2003: 117). Syntax incorporates the grammar of phrase, clause, and sentences.

The smallest unit in syntax is sentence. According to Frank, “a sentence consists of a subject and a predicate” (Frank, 1972: 1). This definition is more

satisfactory, because it is possible to identify the structural functions of subject and predicate in a sentence.

As stated before, grammar is not only about syntax but also morphology. Morphology is how people form words. Carstairs-McCarty states, “The area of grammar concerned with the structure of words and with relationship between words, involving the morphemes that compose them is technically called morphology” (Carstairs-McCarty, 2002: 16). Two basic divisions in morphology are lexical morphology (word formation) and inflectional morphology (conjugation and declination).

People's ability to arrange words in different ways allow them to produce an infinity of grammatical sentences, but since not all arrangements are grammatical, their grammar must consist of rules to arrange them. Violations of the rules result in ungrammatical sentences. From the statement above, grammar plays a significant role to make someone clearly understand what people said or wrote. Grammar helps a person to speak and to write well because it enables people to comprehend and produce language.

When using target language, learners sometimes get influence from their native language, for instance, when Indonesians speak in English, they tend to transfer the structure of Bahasa into English. It is shown that Bahasa interferes their English. If these two language structures were the same, it would not be an important problem, because it is helpful based on alignment and similarity. This transfer is called as positive transfer. However, the opposite case would happen if

the two systems were different then the chaos begins, and this confused transfer is known as negative transfer (Tarigan, 1988: 14).

Negative transfer occurs when a speaker adopts the system of his/her native language on the target language that was not the same language, for example, Indonesian language has defined-define (DM) pattern, but in contrast English has define–defined (MD) pattern. Therefore, when they translated a phrase *new house* into English, their translation would be *house new* that should be *new house*. Bilingual speakers, aware or not, often do this kind of transfer that more recognized as language interference.

Language interference commonly occurs in an open society, either in bilingual or multilingual countries, such as Indonesia. At a glance, language interference is similar to code mixing or code switching, but actually these two language problems have their own different perspective.

In the process of interference, Chaer and Agustina stated “there are three elements that take significant role” (Chaer and Agustina, 1995: 166), namely:

- a) The source language; is a source of interference. A language that give or affects other languages as dominant language in a society, so that the elements of language are often borrowed for the purposes of communication between members of the community. It is normally the learner’s native language.
- b) The target language or recipient language; is that in which communication is being attempted. In the case of a learner, it is the language he/she learning when uses it. This language receives the source language elements, and then aligns the rules of pronunciation and writing into the target or recipient language.
- c) The elements of importation; are the elements given in another language and then switch from a foreign language into the target language. That is the deviant linguistic system actually employed by the learner attempting to utilize the target language.

Interference occurs at many aspects of language, such as phonology, morphology, syntax, and lexicon. Interference on morphology and syntax is called grammatical interference. The grammatical interference happens when a bilingual speaker transfers his/her source language system gradually into his/her target language at many linguistics parts, such as word order, subject-verb agreement, and so on.

Grammatical interference occurs when the language learners identify the grammatical pattern from their first language and applied in the target language, Yusuf (1994: 71) decided grammatical interference in morphological and syntactical interference.

a) Morphological interference

Morphology is study about word formation as Thornbury (1999: 2) says morphology is the system of rules that cover the formation of words.

Interference can occur in this level. For instance, when an Indonesian language speaker uses word *go*, it's not a mistake he use one word *go* but when use it in a simple sentence in Indonesian language *dia pergi* instead of *he goes or she goes*. A student learning English may be say *he go*. This is caused of no system of agreement or concord between noun and verb (subject and predicate) in Indonesian language; all the subjects are followed by the same predicate (verb) such as *I go, She go, They go* (Mu'in, 2008: 7).

b) Syntactical interference

Chaer (1994: 206) states that syntax talks about word in relation with the other words; or the other functions as an utterance. He added that syntax discusses

the arrangement of words into the larger units, which is called syntax unit (Chaer, 2009: 3).

Syntactical interference happens if one sentence's structure is absorbed by another sentence's structure (Suwito, 1983: 56). It can be seen from the using of word, phrase and clause in sentence (Chaer and Agustina, 2004: 162).

Interference can be seen in the use of syntactic fragments of words, phrases and clauses in sentences (Chaer and Agustina, 2004: 124). For example, in making a plural noun, Indonesian language shows a different way from English language, when he wants to say "many color" instead of "many colors". This can be explained that he is influenced by the Indonesian language word-order *banyak warna*. Although, a word *banyak* is a marker of plurality, it is not followed by a plural noun *warna-warna*.

The other example can be seen in the sentences, *Dina reads the poetry with beautiful*. In English this sentence is not exist, because the right form is *Dina reads the poetry beautifully*. From this case, the interference can be proved, cause the sentence "*Dina reads the poetry with beautiful*" is the translation from the sentence "*Dina membaca puisi dengan indah*"

3) Lexical Aspect

Weinreich (1968: 47) says that lexical interference can occur when one vocabulary interferes with another.

Interference occurs as the transfer of morpheme or word of first language into second language usage, or it can also occur as the expansion of first

language's simple word, that is expanding the existing meaning so get new word, or it can occur as combination of both (Yusuf, 1994: 76).

When I came to Bali island I found the people came to the ceremony and menabur bara api on the stage. It has the lexical interference from Indonesian to English language.

c. Factors cause language interference

Interference is a general problem that occurs in bilingualism. There are many factors that contribute interference (Weinreich, 1970: 64-65):

1) Speaker's bilingualism background

Bilingualism is the major factor of interference as the speaker is influenced by both of the source and the target language. Bilingualism is a major cause of interference because bilingual person will have more contact because of their ability in using two languages, where the first language interferes the second language.

2) Disloyalty to target language

Disloyalty to target language will cause negative attitude. This will lead to disobedience to target language structure and further force the bilinguals to put uncontrolled structure of his first language elements to output in practicing words utterances both oral and written. Students whose language background of target language is limited tend to put words in sentences or oral in structure and sense of first language. For example is occurred in Facebook status made by an Indonesian, "So I must spirit." While the correct sentence is "I must keep my spirit."

3) The limited vocabularies of target language mastered by a learner

Vocabularies of certain language mostly are about words of surroundings connected to life. Thus, a learner who is willing to master another language will meet new words differ from his native words. In order to be able to speak as natives of target language, vocabularies take a big role. The more vocabularies someone has, the better he masters target language. Foreign language learner will try to put deliberately his native word to state some points when he cannot find the best words of target language. For example, when an Indonesian wants to mention 'rambutan', he stills mention 'rambutan' when he speaks in English. Since there is no English word for 'rambutan'. It is also similar to translate the cultural words like "Pisang Ijo", "Tahlilan" and "Durian".

4) Prestige and style

Applying unfamiliar words (foreign words) during a communication practice which dominant words are languages of both speaker and receiver is something else. Those unfamiliar words usage is aimed to get a pride. Interference will appear as there are certain words even though the receiver probably cannot catch the real idea of the speech. The usual unfamiliar words usage will become a style of the user. Unfortunately, the user sometimes does not understand the real meaning whether the meaning is denotative or connotative. The common feature is that many language users put derivational affix -ization in every word. To note, affix -ization is an adopting and borrowing process from English to state nouns.

The interference is conducted by the language variation used by speaker. The language variation is caused by several factors. Holmes (2001: 8) says there

are four factors; the participant, setting, topic, and function. Here the participant is who is speaking and who they are speaking to. The setting is where they are speaking. It indicates the place where they have conversation, e.g. home, school, office. The topic is what is being talked about. The function is why they are speaking.

Interference also can happen because of the speaker's habit. The speaker's habit to use his mother tongue or first language in his informal daily conversation sometimes without his awareness will change into the habit of using it in formal conversation, Hortman in Alwasilah (1985: 131). Education is another factor causing interference. In education, language is important rule to convey values, experiences and abilities of language cognitive, effective and psychomotor.

According to Lott (1983: 258-259), there are three factors that cause the interference:

1) The interlingua factor

Interlingua transfer is a significant source for language learners. This concept comes from contrastive analysis of behavioristic school of learning. It stresses upon the negative interference of mother tongue as the only source of errors. The construction "I like to read" is uttered as "I read to like" by many Hindi speakers. In Hindi, the verb is pre-positioned while in English it is post positioned. This type of error is the result of negative transfer of first language rules to second language system.

Commonly, errors are caused by the differences between the first and the second language. Such a contrastive analysis hypothesis occurs where structures

in the first language which are different from those in the second language produce the errors reflecting the structure of first language. Such errors were said to be due to the influence of learners' first language habits on second language production (Dulay, et al. 1982: 97). Corder in Richards (1973: 19) says that errors are the result of interference in learning a second language from the habits of the first language. Because of the difference in system especially grammar, the students will transfer their first language into the second language by using their mother tongue system.

2) The over extension of analogy

Usually, a learner has been wrong in using a vocabulary caused by the similarity of the element between first language and second language, e.g. the use of cognate words (the same form of word in two languages with different functions or meanings). The example is the using of *month* and *moon*. Indonesian learners may make a mistake by using *month* to say *moon in the space*.

3) Transfer of structure

There are two types of transfer according to Dulay, et al. (1982: 101), positive transfer and negative transfer. Negative transfer refers to those instances of transfer, which result in error because old habitual behavior is different from the new behavior being learned. On the contrary, positive transfer is the correct utterance, because both the first language and second language have the same structure, while the negative transfer from the native language is called interference.

Interference is the deviation of target language as a result of their familiarity with more than one language. Dulay, et al. (1982: 98) differentiates interference into two parts, the psychological and sociolinguistic. The psychological refers to the influence of old habits when new ones are being learned, whereas sociolinguistic refers to interactions of language when two language communities are in contact. Therefore students will find it difficult in mastering the second language due to the interference, which is influenced by old habit, familiar with native language and interaction of two languages in the communities.

5. Speaking Skill in English

Applying English as a foreign language means that not every learner will understand native English and be able to receive and reproduce it perfectly. Since English is not used in-country in daily communications, the competency of English learners varies significantly. They face a great deal of difficulty and many problems to comprehend spoken English especially that of native speakers. Consequently, the native speakers will find comparable difficulty and problems in comprehending the English spoken by Indonesians as long as the capacity of the Indonesians does not reach the level of the English native speakers.

Speaking English is the most important among the four language skills in an increasingly globalised world, Toda et al. in Suliman (2014: 359). It should be noted that there are four language skills commonly taught in the English Language Syllabus in Indonesian Education System; speaking, writing, reading and listening. On top of that, grammar component is also inevitable in English

Language Syllabus. Nair in Suliman (2014: 360) argues that the goal of speaking skill is to develop communicative competence essential in enabling learners to use language in the multiple functions it serves in real life. Adding to this, Ting, Mahadhir and Chang in Suliman (2014: 360) denote that in a non-native English-speaking environment, it is difficult for non-native speakers of the target language to be able to speak as accurately and fluently as native speakers. This is prevalent in Indonesia, where students who come from diverse cultures and backgrounds might not be able to acquire English native-like accents since they are not innate with it.

One of the advantages of spoken language is that the process of thinking as you speak allows you to manifest a certain number of performance hesitations, pauses, backtracking and corrections, Brown in Suliman (2014: 360). This implies that learners can correct their speech spontaneously which also enables them to learn on how to pause and hesitate. The existence of fillers such as uh, um, well, you know, I mean, like are among the common ones used in spoken language. This makes spoken language different from other language skills. This somehow can be associated with fluency. As described by Brown in Suliman (2014: 360), fluency is probably best achieved by allowing the stream of speech to flow. This is inevitable as learners who speak English needs to acquire an acceptable speed along with other attributes of fluency as claimed by Ting et al. in Suliman (2014: 360) that in spoken language, linguistic competence is associated with both accuracy and fluency.

Dissatisfaction with the level of spoken English in Indonesia has come to a boil, and every day a newspaper headline spotlights another aspect of the problem, Sun in Suliman (2014: 360). This is indeed a serious matter to ponder. It should be noted that speaking is an important linguistic skill that helps the individual to communicate and socialize within his circle or discourse community, Shanmuganathan in Suliman (2014: 360). Therefore, this is where the study is based on, to investigate students' speech production and its relation to first language interference.

6. The verse related with this research

In essence, all kinds and varieties of languages that exist in the entire universe are part of his power. Therefore, truly noble people who uphold the majesty of the verses of Allah SWT. In al-Qur'an Karim Surah Ar-Rum verse 22, Allah SWT says:

وَمِنْ آيَاتِهِ خَلْقُ السَّمَاوَاتِ وَالْأَرْضِ وَاخْتِلَافُ أَلْسِنَتِكُمْ وَأَلْوَانِكُمْ إِنَّ فِي ذَلِكَ لَآيَاتٍ لِّلْعَالَمِينَ

Translation:

“And among His Sign is the creation of the heavens and earth, and the variations in your languages and your colours: verily in that are Sign for those who know”

A natural thing who is afraid about the possible extinction of a language, it is given the existence of some cases of certain languages helplessly, or abandon editing user, furthermore there is no concern of community users. It means, the loss of the world's culture heritage is priceless. It can be said that the language and culture reflect the view of the world that is unique and reflects the way in which the

speech community to solve the problem in facing of the world by formulating ways of thinking, philosophical system and understanding the world. Moreover, the extinction of a language means an antity that can not be replaced in science and understanding of human, the world view of the language has disappeared forever.

CHAPTER III

RESEARCH METHODOLOGY

This chapter includes some points concerning method of the research, source of data, instrument of the research, procedure of collecting data, and technique of analyzing data.

A. Method of the Research

Research method is the main factor in conducting research. Research can be described as an investigation in order to discover new fact or information (Hornby, 1995: 996). Considering the purposes of this research, the writer used descriptive method in this research. This research applied descriptive research that is aimed to describe systematically the facts and characteristics of a given population or area of interest, factually and accurately (Isaac, 1987: 46). This method has a purpose to get information about today conditions and see its connection with some variables.

The method that is used in this research also is qualitative method. Parkinson and Drislane in Gregory (2012: 2) state that qualitative research is research using methods such as participant observation or case studies which result in a narrative, descriptive account of a setting or practice. This research used qualitative method, because the writer wanted to give detailed explanation of first language interference in speaking English at the sixth semester students at English and Literature department.

B. Source of Data

1. Population

Mardalis (2003: 5) describes that population is a group of cases with certain requirement related with the topic of the research. The cases can be in the forms of people, animals, things and phenomena. Population covers all research subjects (Arikunto, 1998: 115). This research are taken from 67 students of the sixth semester of Ag 5-8 class from English and Literature Department of Adab and Humanity Faculty of UIN Alauddin Makassar who used full English in duscussion at psycholinguistics subject as population, in order to get the accurate result.

2. Sample

Mardalis (2003: 55-60) defined sample as a part of whole individual of population. The writer used purposive sample in this research to limit the data and to make easier the data collecting process, where the researcher deliberately selects subjects who belong to a specific group. The samples of this research are 20% of total population, they are 14 the sixth semester students of Ag 5-8 because they are the active students in speaking in the classroom.

C. Instrument of the Research

In conducting this research, the writer collected the data by using observation sheet and interview sheet as the instruments. Observation sheet was used for taking an important data that related to the first language interference in speaking English at the sixth semester students at English and Literature

Department and interview sheet was used in order to know factors cause interference when they are speaking English.

D. Procedure of Collecting Data

In collecting data, the writer used observation method and interview.

1. Observation Sheet

Observation method was did by observing 14 the sixth semester students of AG 5-8 class from English and Literature department of UIN Alauddin Makassar as research subject. Then, it is followed by non participatory observation technique, combined with recording technique and note taking.

Non participatory observation technique means that the writer does not involve into dialogue or conversation (Sudaryanto, 1993: 134). The writer just paid attention to the talks and does not influence the occurrence of the needed data. Students are speaking with their friend and lecturer. Then the writer used recording technique. The writer used record in her camera to record the utterances produced by the sixth semester students at English and Literature Department. In note taking, the writer wrote all the information related to the topic of the research. In addition, the writer used this technique to transfer the recorded data from camera by listening and replaying recording, and writing down the conversation into data script in appendix.

2. Interview

Interview was used to collect the data. The writer interviewed the informants for two days about the factors cause interference when they are speaking English.

E. Technique of Analyzing Data

In analyzing data, the writer used Weinreich's theory that classify interference into phonology, grammatical (morphological and syntactical), and lexical interference. There are many factors that contribute interference according to Weinreich. They are speaker's bilingualism background, disloyalty to target language, the limited vocabularies of target language mastered by a learner, and prestige and style.

CHAPTER IV

FINDINGS AND DISCUSSIONS

In this chapter, the writer discussed the findings that were found during four times observation and interview. This chapter consists of the first language interference in speaking English at the sixth semester students at English and Literature Department of Ag 5 & 6 and Ag 7 & 8 class where the students should use full English during discussion.

A. Findings

The interference occurs when two languages in different system come into contact. The data are several sentences that might contain phonological, grammatical, and lexical interference.

This section looks further into the samples taken from 14 of the sixth semester students at English and Literature Department of Ag 5, 6, 7, & 8 who uses full English when they are discussing. The writer gave the number for the collected data to make easier to analyze. The data were taken from the discussion in the psycholinguistics class.

1. Observation on Students' Speech Production

The table below illustrates on what the researcher observed from the students' speech production. First language interference in speaking English is identified in the table.

Notes:

R: Respondents

S.1: Student one, S.2: Student two - S.14: Student fourteen

D.1: Datum one, D.2: Datum two - D.42: Datum fourty two

P: Phonology

G: Grammar

L: Lexicon

No	Date	R	Utterance	First Language Interference		
				P	G	L
1	18 th April 2016	S.1	You learn attitude in studying English, because iventou you konow English, iventou you study about English, and you don't have positive attitude, it's nothing. (D.1)	√		
2		S.2	It's good, the kei is halalan tayyiban. (D.2)	√		
3		S.3	Mr. Muin say about language. (D.3)		√	
4		S.4	I want to explain about motivasyen . (D.4)	√		
5		S.4	Who have target and ektion . (D.5)	√		
6		S.5	It's definition, type, and perpos . (D.6)	√		
7		S.5	Make me want to study literatsur . (D.7)	√		
8		S.5	Ektually , I want to be a guide. (D.8)	√		
9		S.6	I want your suggestion about method and ticer . Sometimes, in many cases we find bad ticer and bad method. So, I want	√		

			your suggestion about this case. What do you suggest about that? (D.9)			
10	25 th April 2016	S.7	Aptitude is given from learning only and from classroom. And then, essentially, three part to the analysis of requiring that Crashen makes. (D.10)		√	
11		S.8	Aptitude is relevant to formal teaching situation only. Could you explain, what the factor? (D.11)		√	
12		S.9	We have some point here, so we can share to all friends. (D.12)		√	
13	2 nd May 2016	S.10	In some research about learning style and technique. (D.13)		√	
14		S.10	Adop by learner that has willingness to use English and willingness to always practice in every place. (D.14)	√		
15		S.10	Akkording to Piquet 1978, for example of experience, they only practice. (D.15)	√		
16		S.10	The majority was useful for ektual language. (D.16)	√		
17		S.10	It means that if we always praktis by using English, that's good, that is one of the best manner for us to learn foreign language. (D.17)	√		
18		S.11	He say to work out from departures of success and failure on strait of language course. (D.18)		√	
19		S.11	More fast understand about foreign language. (D.19)		√	
20		S.12	Memory and learning is how to associate our bahasa dengan bahasa yang telah didapat dari foreign language. (D.20)			√
21		S.12	According to some expert there are critics of language aptitude. (D.21)		√	

22		S.6	I just want your answer, which one do you choose between be smart or be talented. (D.22)	√		
23	9 th May 2016	S.13	Well, that's all our explanation. So, this time I open the session question , maybe the first session question is 3 questioners. (D.23)		√	
24		S.13	We can see that baby know the language. (D.24)		√	
25		S.14	Chomsky believes that there are structure of the brain that konsult the interpretation comprehension of speech. (D.25)	√		
26		S.14	Both of them have a different way, have a different teory on the same focus study of the children. (D.26)	√		
27		S.9	Chomsky say that children easier understand The stone was thrown by John than The stone was thrown. (D.27)		√	
28		S.9	So, what the reason? (D.28)		√	

2. Interview Session

The interview result of 14 the sixth semester students at English and Literarure department is as follows:

The question “why were you doing that interference?” made for the students that make the interference when they are speaking, and their answer is as follows:

S.1: Because I don't know the correct pronunciation of that word. (D.29)

S.2: Because in English the written form and the way we produce them is different. So, I say that word as my Indonesian. (D.30)

S.3: Because it's reflex and spontaneous when discussing without thinking about the rule of Language structure. (D.31)

S.4: Because English written form and the way we produce them is different commonly. So, I say that word as my Indonesian. (D.32)

S.5: Because I don't know the correct pronunciation in English language. So, I say that word as my Indonesian. (D.33)

S.6: Because I don't know the correct pronunciation in English. So, I say that word as my habit in Indonesian. (D.34)

S.7: Because my English grammar knowledge is still less. (D.35)

S.8: Because I'm getting hard in classifying word, determining part of speech exactly. (D.36)

S.9: Because when I speak it is spontaneous without thinking the rule of grammar. (D.37)

S.10: Because I don't know the correct pronunciation. So, I say that word as the written form as in my Indonesian. The main point in communication is what we say can be understood by another people, so I don't really care about the pronunciation as long as another people understand what I say. (D.38)

S.11: Because it's spontaneous without thinking about the rule of grammar when speaking. (D.39)

S.12: Because it's spontaneous, I don't think about the rule of grammar when I speak, I don't get the correct word to say that word in English, so I use Indonesian. (D.40)

S.13: Because I said that word spontaneous and it's a habit like I say in Indonesian. (D.41)

S.14: Because I'm influenced by my Indonesia, so I say that word as in my Indonesian and I don't know the correct pronunciation. (D.42)

B. Discussions

The collected data were analyzed through qualitative method of content analysis. The writer rewrites sentences containing phonological, grammatical, and lexical interference collected from a video of the sixth semester students at English and Literature Department when doing observation and interview session. Then, the writer categorized the compiled data into several categories of interference. Next, the writer analyzes the sentences based on the English Standard and corrects them into good sentences. Lastly, the writer analyzed the factors that cause interference. From the data description above, they could be analyzed as follows:

1. Types of Interference

a. Phonological Interference

“iventou”

The word “eventhough” in datum 1, she pronounced **“iventou”**. This happens because the “ð” doesn't exist in Indonesian. So that, the student tends to speak **“iventou”** for English “eventhough” as the written form. The appropriate pronunciation of it is /'i:vəntəʊ/

“**kei**”

The word “key” in datum 2, he pronounced “**kei**”. The word “**kei**” indicated phonological interference made by the student. As we know that in Indonesian, the way we pronounce words is same as the written form, it’s different from English that the pronunciation of words sometimes it’s different from the written form. So that, in speaking English, the student tends to speak “**kei**” for English “key” as the written form. The appropriate pronunciation is /**ki**:/.

“**motivasyen**.”

The word “motivation” in datum 3, she pronounced “**motivasyen**”. The appropriate pronunciation is /**məʊtiˈveɪʃən**/. The “əʊ” and “ei” called diphthong in English, diphthong consists of movement or glide from one vowel to another. This indicated phonological interference because the student transferred her first language phonetic element when speaking English.

“**ektion**.”

The word “action” in datum 4, she pronounced “**ektion**”. The appropriate pronunciation of it is /**ækʃən**/. The “ʃ” is “sy” in Indonesian. As we know that in Indonesian, the way we pronounce words is same as the written form, it’s different from English that the pronunciation of words sometimes it’s different from the written form. The word “ektion” indicated phonological interference because the written form is “action”. So that, in speaking English, the student tends to speak “**ektion**” for English “action”.

“perpos.”

The word “purpose” in datum 5, she pronounced **“perpos”**. This indicated phonological interference because in speaking English, the student tends to speak **“perpos”** for English “purpose” as the written form. The appropriate pronunciation of it is /'pɜː.pəs/.

“literatsur.”

The word “literature” in datum 6, she pronounced **“literatsur”**. As we know that in Indonesian, the way we pronounce words is same as the written form, it's different from English that the pronunciation of words sometimes it's different from the written form. The word **“literatsur”** indicated phonological interference because the written form is “literature”. So that, in speaking English, the student tends to speak **“literatsur”** for English “literature”. The appropriate pronunciation is /lɪtrətʃər/

“ektually”

The word “actually” in datum 7, she pronounced **“ektually”**. As we know that in Indonesian, the way we pronounce words is same as the written form, it's different from English that the pronunciation of words sometimes it's different from the written form. The word **“ektually”** indicated phonological interference because the written form is “actually”. So that, in speaking English, the student tends to speak **“ektually”** for English “actually”. The correct pronunciation of it is /'æktʃuəli/

“ticer”

The word “teacher” in datum 8, he pronounced “**ticer**”. The word “ticer” indicated phonological interference because the student tends to speak “ticer” with the clear “r” for English “teacher”, while in English “r” usually pronounced unclear in the final position of the word. Thus, the correct pronunciation of it is /'ti:tʃə(r)/.

“adop”

The word “adopt” in datum 9, she pronounced “**adop**”. This indicated phonological interference because in speaking English, the student tends to speak “adop” for English “adopt” as the written form. The correct pronunciation of it is /ə'dɒpt/.

“akkording”

The word “according” in datum 10, she pronounced “**akkording**”. This indicated phonological interference because in speaking English, the student tends to speak “akkording” for English “according” as the written form. The appropriate pronunciation of it is /ə'kɔ:dn̩/.

“ektual”

The word “actual” in datum 11, she pronounced “**ektual**”. As we know that in Indonesian, the way we pronounce words is same as the written form, it's different from English that the pronunciation of words sometimes it's different from the written form. The word “ektual” indicated phonological interference because the written form is “actual”. So that, in speaking English, the student

tends to speak “**ektual**” for English “actual”. The correct pronunciation of it is /'æktʃuəl/.

“**praktis**”

The word “practice” in datum 12, she pronounced “**praktis**”. This indicated phonological interference because in speaking English, the student tends to speak “**praktis**” for English “practice” as the written form. The correct pronunciation of it is /'præktɪs/.

“**konsult**”

The word “consult” in datum 13, he pronounced “**konsult**”. This indicated phonological interference because in speaking English, the student tends to speak “**konsult**” for English “consult” as the written form. The correct pronunciation of it is /kən'sʌlt/.

“**teori**”

The word “theory” in datum 14, he pronounced “**teori**”. This indicated phonological interference because in speaking English, the student tends to speak “**teori**” for English “theory” as the written form. The correct pronunciation of it is /'θiəri/.

“**wan**”

The word “want” in datum 15, he pronounced “**wan**”. This indicated phonological interference because in speaking English, the student tends to speak “**wan**” for English “want” as the written form. The “p” in English is pronounced like “o” in Indonesian. The correct pronunciation of it is /wɒnt/.

b. Grammatical Interference

1) Agreement

English grammar has given some categories including number, person, tense, voice, and gender in rule, Yule (2010: 83). These categories can be discussed in isolation, but their role in describing language structure becomes clearer when the writer considers them in terms of agreement, for example, in the sentence *Anne loves her cat*, the verb *loves* “agree” with the noun *Anne*.

a) Subject-Verb Agreement

The subject and verb must agree in number: both must be singular or both must be plural. Problems occur in the present tense because one must add an -s or -es at the end of the verb when the subject of the entity performing the action is a singular third person: he, she, it or words for which these pronouns could substitute.

This agreement is based on the category of person, which covers the distinctions of the first person, the second person, and the third person. In Standard English grammar, a verb agrees with its subject in person. If the subject is the first person singular (I), the verb is the first person (am, was, do, have), if the subject is the second person singular (you), the verb is the second person (are, were, do, have) and if the subject is the third person (he, she, it), the verb must be in the third person too (is, was, does, has). Interference on this section is categorized as interference relates to transfer of morphemes because there is no such agreement in the source language.

Datum 16:

“**Mr. Muin say** about language”

In the sentence above, the respondent says a verb “say” without following the subject–verb agreement. The third person singular “Mr. Muin” should be followed by third singular verb “says”, not “say”, instead “say” is used after the second person subject. Therefore, the appropriate sentence is “Mr. Muin **says** about languages” wherein the verb *says* following the subject *Mr. Muin*. This happens because in Indonesia language has no rule dealing with this agreement. Thus, the correct sentence of it is *Mr. Muin says about language*.

Datum 17:

“**He say** to work out from departures of success and failure on sutypes of language course.”

In the sentence above, the respondent says a verb “say” without following the subject–verb agreement. The third person singular “He” should be followed by third singular verb “says”, not “say”, instead “say” is used after the second person subject. Therefore, the appropriate sentence is “**He says** to work out from departures of success and failure on sutypes of language course” wherein the verb *says* following the subject *he*. This happens because in Indonesia language has no rule dealing with this agreement. Thus, the correct sentence of it is *he says to work out from departures of success and failure on sutypes of language course*.

Datum 18:

“We can see that **baby know** the language”

In the sentence above, the respondent says a verb “know” without following the subject–verb agreement. The third person singular “baby” should be followed by third singular verb “knows”, not “know”, instead “know” is used after the second person subject. Therefore, the appropriate sentence is “We can see that **baby knows** the language” wherein the verb *knows* following the subject *baby*. This happens because in Indonesia language has no rule dealing with this agreement. Thus, the correct sentence of it is *we can see that baby knows the language*.

Datum 19:

“**Chomsky say** that children easier understand The stone was thrown by John than The stone was thrown.”

In the sentence above, the respondent says a verb “say” without following the subject–verb agreement. The third person singular “Chomsky” should be followed by third singular verb “says”, not “say”, instead “say” is used after the second person subject. Therefore, the appropriate sentence is “**Chomsky says** that children easier understand the stone was thrown by John than the stone was thrown” wherein the verb *says* following the subject *Chomsky*. This happens because in Indonesia language has no rule dealing with this agreement. Thus, the correct sentence of it is *Chomsky says that children easier understand the stone was thrown by John than the stone was thrown*.

b) Singular-Plural Agreement

In English, there is a term that indicates whether the number of noun or pronoun is one or more than one. A form of words that indicate one or less than

one called the singular, whereas more than one is plural. Indonesian language does not distinguish singular and plural form and to denote plurality, a reduplicated form of the noun is used.

In English, the vast majority of words become plural simply by adding a morpheme *-s*. The plural of words ending in *s*, *sh*, *ch*, *z*, *o*, and *x*, however, is formed by adding *-es*. It is different from English, in Indonesian language does not distinguish singular and plural form, instead using reduplicated form to denote plurality, Badudu (1994: 14). Besides, in Indonesian language there is no rule about “to be” that can change depending on the noun in English grammar. As a result, most plural forms are uttered in English singular form.

Some speakers speak a dialect which does not observe the agreement convention, so their speech mostly contain interference that relates to function or meaning of grammatical forms. In other words, this interference causes several errors due to abandonment of different language system that is the function of morpheme in singular-plural agreement, which produces morphology errors in target language.

Datum 20:

“Aptitude is given from learning only and from classroom. And then, essentially, **three part** to the analysis of requiring that Crashen makes.”

Generally, the plural form is formed by adding final morpheme *-s* or *-es* in the singular form. In the datum 20, the word “Three” denotes plural form, so another word that comes after it must follow the plural agreement by adding the morpheme *-s*. Thus, grammatically, the word “part” should become “parts”.

Therefore, the correct sentence is *aptitude is given from learning only and from classroom. And then, essentially, **three parts** to the analysis of requiring that Crashen makes.*

Datum 21:

“We have **some point** here, so we can share to all friends.”

The plural form is formed by adding final morpheme –s or –es in the singular form. The word “Some” denotes plural form, so another word that comes after it must follow the plural agreement by adding the morpheme –s or –es. Thus, grammatically, the word “point” should become “points”. Therefore, the correct sentence is *we have **some points** here, so we can share to all friends.*

Datum 22:

“In **some research** about learning style and technique.”

The plural form is formed by adding final morpheme –s or –es in the singular form. The word “Some” denotes plural form, so another word that comes after it must follow the plural agreement by adding the morpheme –s or –es. Thus, grammatically, the word “research” should become “researches”. Therefore, the correct phrase is *in **some researches** about learning style and technique.*

Datum 23:

“According to **some expert** there are critics of language aptitude.”

Such as the previous sample, the word “some” denotes plural form, so another word that comes after it must follow the plural agreement by adding the morpheme –s or –es. Thus, grammatically, the word “expert” should become

“experts”. Therefore, the correct sentence is *according to some experts there are critics of language aptitude*.

2) WH Question

In this research conducted by the writer on the sixth semester students when discussing process, especially those referring to the use of WH-Questions structure, many question forms in English WH-Questions are used by the student consist of interference in its use. The interference occur on the use of *to be* or the auxiliary verb; present form: am, is, are, and the past: was, were.

The concept of interrogative structure in Indonesian language is different from in English. In English language should be included auxiliary verb (to be) in interrogative form, but a lot of students eliminates these auxiliary verbs.

Datum 24:

“Aptitude is relevant to formal teaching situation only. Could you explain, **what the factor?**”

“Bakat hanya bersangkut paut dengan situasi pengajaran formal, bisakah anda menjelaskan, apa faktornya?”

Based on the example above, the sentence reflected the differences in usage of WH-Questions structure in English language, because there is omission or removal of the auxiliary verb (to be) *is* in the datum 24, the interference occurs because it is influenced by the structure of WH-Question in Indonesian language which does not recognize the existence of the auxiliary verb or *to be*. So, the student tends to omit the auxiliary verb “is” in the English Interrogative structure.

Therefore, the correct Interrogative structure in English is *aptitude is relevant to formal teaching situation only. Could you explain, what is the factor?*

Datum 25:

“So, **what the reason?**”

“Jadi, apa alasannya?”

The datum above does not apply the correct structure of WH-Questions in English language, because there is omission or removal of the auxiliary verb (to be) *is* in the datum 25, the interference occurs because it is influenced by the structure of WH-Question in Indonesian language which does not recognize the existence of the auxiliary verb or *to be*. Therefore, the correct Interrogative structure in English is *what is the reason?*

3) Phrase

There is the difference between English phrase and Indonesian phrase, in English construction, phrase consist of *modifier + head word* for example *the new + book*, while the Indonesian structure is *head word + modifier* for example *buku + baru*. It seems that the difference cause phrase interference from Indonesian to English Indonesian language.

Datum 26:

“Well, that’s all our explanation. So, this time I open the **session question**, maybe the first session question is 3 questioners.”

“Baik, demikian penjelasan kami. Jadi, sekarang saya membuka **sesi pertanyaan**, mungkin untuk sesi pertama adalah 3 penanya.

The pattern of *Session question* for “sesi pertanyaan” is *head word + modifier*. It is clear that the speaker used Indonesian phrase construction. When he speak in English, the correct pattern is *modifier + head word* or *question session*. It should be *well, that’s all our explanation. So, this time I open the question session, maybe the first session question is 3 questioners.*

4) Comparative Adjective

Datum 27:

“**More fast understand** about foreign language.”

“Lebih cepat mengerti tentang bahasa asing”

The respondent says “**more fast understand** about foreign language” indicated grammatical interference. This interference happens because in English language, there is comparative adjective, comparative adjective is used to make a comparison between two things. This comparison may show equality or inequality between the two things. In comparative adjective may consist of one or two syllable. In this case, the comparative adjective consist of one syllable, to show an unequal comparison using an adjective with one syllable, you must add “**er**” to the ending and to show an unequal comparison using an adjective with more than one syllable, the ending of the adjective remains unchanged and you must use “**more**” or “**less**” before the adjective. In this case the word “fast” consist of one syllable that should be “faster”. while in Indonesian language, even the word consist of one or two syllable, the comparative adjective uses “lebih” before adjective. Thus, the correct one is *faster understand*.

c. Lexical Interference

Datum 28:

“Memory and learning is how to associate our **bahasa dengan bahasa yang telah didapat dari** foreign language.”

In the sentence above, the respondent says *memory and learning is how to associate our **bahasa dengan bahasa yang telah didapat dari** foreign language*, it's indicated lexical interference because when discussing process the student was speaking English that include Indonesian language there. Thus, the correct sentence is *our **language with the language that has been got** from the foreign language*.

2. Factors Causing Interference

Based on the data that the writer got from interview, there are three factors causing first language interference in speaking English by the sixth semester students at English and Literature Department. They are:

a. lack of knowledge

The factor causing the first language interference in speaking English is the lack of knowledge in pronouncing the correct English words and lack of knowledge in forming the correct English structure. The respondents are lack in mastering the target language. So that, they speak English as their habit in speak in Indonesian. There some data support this argument, we can see in datum 29, 31, 33, 34, 35, 36, 37, 38, 39, and 42.

b. Indonesian Transfer

Another factor causing interference in speaking English is Indonesian transfer. There are two types of transfer according to Dulay, et al. (1982: 101), positive transfer and negative transfer. Negative transfer refers to those instances of transfer, which result in error because old habitual behavior is different from the new behavior being learned. On the contrary, positive transfer is the correct utterance, because both the first language and second language have the same structure.

Interference is the deviation of target language as a result of their familiarity with more than one language. Therefore students will find it difficult in mastering the second or foreign language due to the Indonesian interference, which is influenced by old habit, familiar with native language and interaction of two languages in the communities. There some data support this statement, we can see in datum 30, 32, and 41.

c. The limited vocabularies of target language mastered by a learner

The limited vocabularies of target language mastered by a learner causing lexical interference. Thus, the respondent puted deliberately her native words to state some points when she didn't know the precise words of English. There is a datum supported this argument, we can see in datum 40.

The dominant factor causing interference is the lack of knowledge that we can see from the datum 29, 31, 33, 34, 35, 36, 37, 38, 39, and 42. Then, Indonesian transfer that we can see in the datum 30, 32, and 41, and the last of the

factor causing interference is the limited vocabularies of target language mastered by a learner that we can see in the datum 40.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter extends the conclusions and suggestions based on the findings and the discussions of the analysis.

A. Conclusions

Based on the findings and discussions in the previous chapter, the writer can conclude that:

1. Interference occurs at linguistic aspects, such as: phonological, grammatical, and lexical interference. There are the deviations which mostly occur in bilingual speaker. As a result, when the students speak, they transfer several elements of Indonesian in to the English systems.
2. Factors causing interference are the lack of knowledge, Indonesian transfer, and the limited vocabularies of target language mastered by a learner.

B. Suggestions

Based on the analysis and the conclusion above, the writer would like to propose the following suggestions as follows:

1. The students need to more practice in speaking English, so that they can produce their speech correctly based on good English.
2. The students have to improve their knowledge in grammatical system of the target language in order to minimized even prevented the interference when they speak.
3. The students need to enlarge their English vocabulary to master English as good as possible.

4. For students of English and Literature who are interested in studying the language interference, they can study further about the subject by using any kind of references, which support that matter.

BIBLIOGRAPHY

- Abdulhayi, et. al. 1985. *Interferensi Grammatical Bahasa Indonesia dalam Bahasa Jawa*. Jakarta: Pusat Pembinaan dan Pengembangan Bahasa Departemen Pendidikan dan Kebudayaan.
- Alwasilah, A. Chaedar. 1985. *Sosiologi Bahasa*. Bandung: Angkasa.
- Arikunto, Suharsimi. 1998. *Prosedur Penelitian: Suatu pendekatan Praktek*. Jakarta: PT. Rineka Cipta.
- Badudu, J.S. 1994. *Inilah Bahasa Indonesia yang Benar*. Jakarta: Gramedia Pustaka Utama.
- Bhela, B. 1999. *Native language interference in learning a second language: Exploratory case studies of native language interference with target language usage*. 1 (1), 22-31.
- Carstairs-McCarty, Andrew. 2002. *An Introduction to Morphology: Words and Their Structure*. Edinburgh: Edinburgh University Press Ltd.
- Celce-Murcia M., Brinton B., Goodwin J., & Griner B. 2010. *Teaching Pronunciation: A Course Book and Reference Guide*. Cambridge: Cambridge University Press.
- Chaer, Abdul. 1994. *Linguistik Umum*. Jakarta: Rineka Cipta.
- _____. 2009. *Sintaksis Bahasa Indonesia: Pendekatan Proses*. Jakarta: Rineka Cipta.
- Chaer, Abdul and Agustina, Leonie. 1995. *Sosiolinguistik: Suatu Pengantar*. Jakarta: Rineka Cipta.
- Chaer, Abdul and Agustina, Leoni. 2004. *Sosiolinguistik Perkenalan Awal*. Jakarta: Rineka Cipta.
- Chaira, Salwa. 2015. *Interference of First Language in Pronunciation of English Segmental Sounds*. English Education Journal (EEJ), 6(4), 469-483.
- Dulay, H., Burt, M. & Krashen, S. 1982. *Language Two*. New York: Oxford University Press.
- Ellis, R. 1997. *The Study of Second Language Acquisition*. New York: Oxford University Press.
- Farkhan, Muhammad. 2006. *An Introduction to Linguistics*. Jakarta: Lembaga Penelitian UIN Jakarta.

- Frank, Marcella. 1972. *Modern English: A Practical Reference Guide*. New Jersey: Prentice-Hall Inc.
- Fromkin, Victoria. 2003. *An Introduction to Language: 7th edition*. Boston: Heinle Thomson Co.
- Gregory, Guest and Elizabeth. 2012. *Collecting Qualitative data: A Field Manual for Applied Research Paperback*. United State of America: Sage Publication Inc.
- Holmes, Janet. 2001. *An Introduction to Sociolinguistics*. United Kingdom: Longman.
- Hornby, A. S. 1995. *Oxford Advanced Learner's Dictionary*. Oxford: Oxford University Press.
- Isaac, S and Michael, W. 1987. *Handbook in Research and Evaluation for Education and the behavioural Sciences*. San Diego: Edits Publisher.
- James, Carl. 1998. *Error in Language Learning and Use: Exploring Error Analysis*. New York: Longman Inc.
- Jespersen, Otto. 1981. *Essentials of English Grammar*. Alabama: University of Alabama Press.
- Justice, P. 2004. *Relevant Linguistics: An Introduction to the Structure and Use of English for Teachers*. Stanford. CA: CSLI Publications.
- Lott, D. 1983. *Analysing and Counteracting Interference Errors*. ELT Journal, vol.37/3, 256- 261.
- Mardalis. 2003. *Metode Penelitian Suatu Pendekatan Proposal*. Jakarta: Bumi Aksara.
- Mu'in, Fatchul. 2008. *Interference and Integration*.
- Pride, J. B. and Holmes, Janet. 1972. *Sociolinguistics*. Victoria: Penguin Books.
- Rahardi, Kunjana. 2001. *Sosiolinguistik, Kode dan Alih Kode*. Yogyakarta: Pustaka Pelajar (anggota IKAPI).
- Richards, Jack C. 1973. *Error Analysis: Perspective on Second Language Acquisition*. London: Longman.
- Ruijgrok, Bobby. 2008. *Matters in Indonesian Phonology*.
- Saville, Muriel. & Troike. 2006. *Introducing second language acquisition*. New York: Cambridge university press.

- Sudaryanto. 1993. *Metode dan Aneka Teknik Analisis Bahasa (Pengantar Penelitian Wahana Kebudayaan secara Linguistik)*. Yogyakarta: Duta Wacana University Press.
- Suliman, Ashairi. 2014. *The interference of mother tongue/ native language in one's english language speech production*. International journal of English and Education, Vol 3, issue 3, 356-366.
- Suwito. 1983. *Pengantar Awal Sociolinguistik Teori dan Problem*. Surakarta: UNS Press.
- Tarigan, Henry Guntur. 1988. *Pengajaran Analisis Kesalahan Berbahasa*. Bandung: Angkasa.
- Thornbory, Scott. 1999. *How to Teach Grammar*. United Kingdom: Pearson Longman.
- Veit, Richard. 1986. *Discovering English Grammar*. Boston: Houghton Mifflin Company.
- Wardhaugh, Ronald. 1986. *An Introduction to Sociolinguistic*. Oxford: Basil Blackwell.
- Wati, Mei Rita Dwi Puspita. 2015. *Grammatical Interference of Javanese Language in Indonesia Language by Kindergarten's children*.
- Weinreich, Uriel. 1953. *Languages in Contact: Findings and Problems*. New York: Mouton Publishers.
- _____. 1968. *Languages in Contact: Findings and Problems*. The Hague: Mouton. [Originally published as Publications of the Linguistic Circle of New York, no. 1, 1953.]
- _____. 1970. *Languages in Contact: Findings and problems*. The Hague: Mouton Publishing Co.
- Yule, George. 2010. *The Study of Language: 4th Edition*. Cambridge: Cambridge University Press.
- Yusuf, Suhendra. 1994. *Teori Terjemah: Pengantar ke Arah Pendekatan Linguistik dan Sociolinguistik*. Bandung: Mandar maju.

Transcript of Student's Interview

In this part, the writer interviewed 14 the sixth semester students at English and Literature department.

The question “why were you doing that interference?” made for the students that make the interference when they are speaking, and their answer is as follows:

S.1: Because I don't know the correct pronunciation of that word.

S.2: Because in English the written form and the way we produce them is different. So, I say that word as my Indonesian.

S.3: Because it's reflex and spontaneous when discussing without thinking about the rule of Language structure.

S.4: Because English written form and the way we produce them is different commonly. So, I say that word as my Indonesian.

S.5: Because I don't know the correct pronunciation in English language. So, I say that word as my Indonesian.

S.6: Because I don't know the correct pronunciation in English. So, I say that word as my habit in Indonesian.

S.7: Because my English grammar knowledge is still less.

S.8: Because I'm getting hard in classifying word, determining part of speech exactly.

S.9: Because when I speak it is spontaneous without thinking the rule of grammar.

S.10: Because I don't know the correct pronunciation. So, I say that word as the written form as in my Indonesian. The main point in communication is what

we say can be understood by another people, so I don't really care about the pronunciation as long as another people understand what I say.

S.11: Because it's spontaneous without thinking about the rule of grammar when speaking.

S.12: Because it's spontaneous, I don't think about the rule of grammar when I speak, I don't get the correct word to say that word in English, so I use Indonesian.

S.13: Because I said that word spontaneous and it's a habit like I say in Indonesian.

S.14: Because I'm influenced by my Indonesia, so I say that word as in my Indonesian and I don't know the correct pronunciation.

BIOGRAPHY

Marwah Wahyuni was born in Bone, South Sulawesi, on October 10th, 1995. She is the last child of Abd. Muin (the late) and Hernawati. She has two brothers. Singing and watching movie are her hobbies. She is an active one in English discussion class, but eventhough learning English takes a long period, she still faces the difficutlies in grammar, pronounciation, and vocabulary use when speaking English, because of the differenciate between her native language (Bahasa) and English. That case also constituted this thesis about first language interference in speaking English was taken as her research.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R