

REFERENCES

- Asher, J., and Garcia, G. (1969). The optimal age to learn a foreign language. *Modern Language Journal*, 38, 334-341.
- Charles William Twyford (1988). *Age-Related Factors in Second Language Acquisition*. COMSIS Corporation.
- Eva Eddy: On Interconnections Among Selected Aspects of English Grammar in Slovak Learners' Acquisition: Foreign Language. Retrieved 2nd April 2021
- Isaac, Dan Slobin. 1979. *Psycholinguistic*. 2nd Edition: Glenview, IL: Scott Foresmen and Co.
- Kartono, Kartini. 2003. *Pengantar Metodologi Research Social* (Bandung: Alumni, t.th) h.298. Compare with A. Kadir Ahmad, *Dasar-Dasar Metodologi Penelitian Kualitatif* (ed) I. Makassar: CV. Indobis Media Centre.
- Loan Dao (2007). *Foreign Language Acquisition: Processes and Constraints*
- Maleong, Lexy J. 1995. *Metodologi Penelitian Kualitatif*. Bandung: Remaja Rosda Karya.
- Scarcella, R.C. and Higa, C.A. (1982). Input and age differences in second language acquisition. In S.D. Krashen, R.C. Scarcella and M.H. Long (eds.), *Child-adult differences in second language acquisition*. Rowley, MA: Newbury House. (NCBE Abstract)
- Sugiyono. 2009. *Metode Penelitian Kuantitatif, Kualitatif* . Jakarta: IKAPI.
- Virginia P. Collier (1987). *The Effect of Age on Acquisition of a Second Language for School*. George Mason University.

Kaes de Bot, Wander Lowie, and Marjolijn Vespoor. 2005. *Second Language Acquisition: An advanced resource book*.

Merrill Swain and Sharon Lapkin. 1998. *The Modern Language Journal* Vol.82 iss. 3: The Role of Input and Interaction in Second Language Acquisition. p320-327

Rod Ellis. 1986. *Understanding Second Language Acquisition*. Oxford University Press. 323 Pages.

Jill G. de Villiers, Peter A. de Villiers. 1978. *Language Acquisition*. Harvard University Press, Library of Congress Cataloging in Publication Data.

Paradis, J. (2007). Second language acquisition in childhood. In E. Hoff & M. Shatz (Eds.), *Blackwell handbook of language development* (pp. 387–405). Blackwell Publishing.

APPENDIX

Appendix 1: Questionnaire Results

First student **N. M.**

- a. Have you ever heard of adjectives?
"Yes."
- b. In your opinion, what is an adjective?
"A word that describe noun."
- c. Where did you hear/learn about adjective?
"School, internet"
- d. Give an example of an adjective word.
"Beautiful, handsome, brave"
- e. How do you acquired these adjectives?
"Internet, video game, YouTube."

Second student **N. I.**

- a. Have you ever heard of adjectives?
"Yes."
- b. In your opinion, what is an adjective?
"a word that describes a noun or pronoun."
- c. Where did you hear/learn about adjective?
"Internet, school."
- d. Give an example of an adjective word.
"Bigger, taller, thinner"
- e. How do you acquired these adjectives?
"By reading books and watching youtube video."

Third student **R.**

- a. Have you ever heard of adjectives?
"Yes."
- b. In your opinion, what is an adjective?
"a word that functions to describe a noun or pronoun."
- c. Where did you hear/learn about adjective?
"Internet, book."
- d. Give an example of an adjective word.
"Largest, beautiful, wonderful."
- e. How do you acquired these adjectives?
"Video games."

Fourth student **I. A.**

- a. Have you ever heard of adjectives?
"No."
- b. In your opinion, what is an adjective?
"a part of English language."
- c. Where did you hear/learn about adjective?
"Internet."
- d. Give an example of an adjective word.
"Table, shoes, bag." (All wrong)
- e. How do you acquired these adjectives?
"By reading article in the internet."

Fifth student **R. Y.**

- a. Have you ever heard of adjectives?
"Yes."
- b. In your opinion, what is an adjective?

“Words that used to describe noun.”

- c. Where did you hear/learn about adjective?
“School and news.”
- d. Give an example of an adjective word.
“Bad, big, brave.”
- e. How do you acquired these adjectives?
“Watching YouTube videos.”

Sixth student **A. W.**

- a. Have you ever heard of adjectives?
“No.”
- b. In your opinion, what is an adjective?
“English words.”
- c. Where did you hear/learn about adjective?
“Internet.”
- d. Give an example of an adjective word.
“Teacher, father, mother.”
- e. How do you acquired these adjectives?
“Listening to friend.”

Seventh student **I.**

- a. Have you ever heard of adjectives?
“Yes.”
- b. In your opinion, what is an adjective?
“Word that explaining noun.”
- c. Where did you hear/learn about adjective?
“School.”
- d. Give an example of an adjective word.
“Beautiful, careful, cheap.”
- e. How do you acquired these adjectives?
“Watching youtube video and listening to friend.”

Eighth student **R. F.**

- a. Have you ever heard of adjectives?
“Yes.”
- b. In your opinion, what is an adjective?
“A word that describe noun and pronoun.”
- c. Where did you hear/learn about adjective?
“Internet, article.”
- d. Give an example of an adjective word.
“Confused, crazy, careless.”
- e. How do you acquired these adjectives?
“Social media, watching youtube.”

Ninth student **S. F.**

- a. Have you ever heard of adjectives?
“Yes.”
- b. In your opinion, what is an adjective?
“Adjective is part of English language
- c. Where did you hear/learn about adjective?
“Book, school.”
- d. Give an example of an adjective word.
“Old, mad, perfect.”
- e. How do you acquired these adjectives?
“Watching youtube video.”

Tenth student **R.**

- a. Have you ever heard of adjectives?
"Yes."
- b. In your opinion, what is an adjective?
"adjective is a word that tells us more about a noun."
- c. Where did you hear/learn about adjective?
"Mostly internet and article."
- d. Give an example of an adjective word.
"Rich, ordinary, quiet."
- e. How do you acquired these adjectives?
"Watching youtube video, reading news."

Eleventh student **F. M.**

- a. Have you ever heard of adjectives?
"Yes."
- b. In your opinion, what is an adjective?
"Part of English language structure that describe noun and pronoun."
- c. Where did you hear/learn about adjective?
"Internet, book, article."
- d. Give an example of an adjective word.
"Smart, cheerful, thin."
- e. How do you acquired these adjectives?
"Watching video and movie. Sometimes reading English article on the internet."

Twelfth student **A. E. P.**

- a. Have you ever heard of adjectives?
"Yes."
- b. In your opinion, what is an adjective?
"Word that describe noun."
- c. Where did you hear/learn about adjective?
"Internet, book."
- d. Give an example of an adjective word.
"Valuable, dangerous, deep."
- e. How do you acquired these adjectives?
"Mostly reading a book and by social media."

Thirteen student **A. T. W.**

- a. Have you ever heard of adjectives?
"Yes."
- b. In your opinion, what is an adjective?
"English word to describe noun."
- c. Where did you hear/learn about adjective?
"Internet and school."
- d. Give an example of an adjective word.
"Bigger, smallest, hottest."
- e. How do you acquired these adjectives?
"By social media in instagram."

Fourteen student **A. W. P.**

- a. Have you ever heard of adjectives?
"Yes."
- b. In your opinion, what is an adjective?
"Word that explain the noun."
- c. Where did you hear/learn about adjective?
"Internet and school."

- d. Give an example of an adjective word.
"Prettiest, biggest, taller."
- e. How do you acquired these adjectives?
"Watching youtube video and reading comic."

Fifteen student **S.**

- a. Have you ever heard of adjectives?
"Yes."
- b. In your opinion, what is an adjective?
"Word that describing noun."
- c. Where did you hear/learn about adjective?
"Internet."
- d. Give an example of an adjective word.
"Diligent, different, fantastic."
- e. How do you acquired these adjectives?
"Watching video and social media."

Sixteen student **N. H.**

- a. Have you ever heard of adjectives?
"Yes."
- b. In your opinion, what is an adjective?
"Adjective is a word that describe noun and pronoun."
- c. Where did you hear/learn about adjective?
"Internet and social media."
- d. Give an example of an adjective word.
"Largest, smaller, angry."
- e. How do you acquired these adjectives?
"Watching movie and youtube video."

Seventeenth student **A. W. M.**

- a. Have you ever heard of adjectives?
"Yes."
- b. In your opinion, what is an adjective?
"Part of English speech that describe noun."
- c. Where did you hear/learn about adjective?
"Internet and friend."
- d. Give an example of an adjective word.
"Fearless, happy, wonderful."
- e. How do you acquired these adjectives?
"Playing video games and watching youtube video."

Eighteen student **M. N. A,**

- a. Have you ever heard of adjectives?
"No."
- b. In your opinion, what is an adjective?
"English language."
- c. Where did you hear/learn about adjective?
"Friend."
- d. Give an example of an adjective word.
"Family."
- e. How do you acquired these adjectives?
"Talking to friend."

Nineteen student **T. A.**

- a. Have you ever heard of adjectives?

“Yes.”

- b. In your opinion, what is an adjective?
“Part of English speech that describe noun.”
- c. Where did you hear/learn about adjective?
“Internet and social media.”
- d. Give an example of an adjective word.
“Prettier, important, amazing.”
- e. How do you acquired these adjectives?
“Mostly by reading social media post and watching youtube video.”

Twentieth student **J. A.**

- a. Have you ever heard of adjectives?
“Yes.”
- b. In your opinion, what is an adjective?
“To explain noun.”
- c. Where did you hear/learn about adjective?
“Internet and friend.”
- d. Give an example of an adjective word.
“Pretty, run, bring.”
- e. How do you acquired these adjectives?
“Speaking with friend and watching film.”

Twenty-first student **A. A.**

- a. Have you ever heard of adjectives?
“Yes.”
- b. In your opinion, what is an adjective?
“Word which function to describe noun.”
- c. Where did you hear/learn about adjective?
“Internet and Facebook post.”
- d. Give an example of an adjective word.
“Ugliest, prettier, smarter.”
- e. How do you acquired these adjectives?
“Scrolling social media especially Facebook.”

Appendix 2: Direct Interview

First student **N. M.**

- a. Apakah kamu tahu jenis adjektif yang telah kamu akuisisi (*Did you know the type of adjective you have acquired?*).
= “Tidak, saya tidak tahu sama sekali. (*No, I don't know it at all.*)”
- b. Apakah ada adjektiva lain yang kamu tahu selain yang telah kamu tuliskan di dalam kuisioner. (*Are there any other adjectives that you know other than the ones you have listed in the questionnaire?*)
= “Ada, seperti *addicting, violent, dan easy*. (*There are, such as addicting, violent, and easy*)”
- c. Dimana kamu mengetahui adjektif itu? (*Where did you find out the adjective?*)
= “Kebanyakan dari tips atau deskripsi dalam game. (*Mostly from the tips or descriptions in the game.*)

Second student **R.**

- a. Apakah kamu tahu jenis adjektif yang telah kamu akuisisi (*Did you know the type of adjective you have acquired?*).
= “Tidak. (*No.*)

- b. Apakah ada adjektiva lain yang kamu tahu selain yang telah kamu tuliskan di dalam kuisioner. (*Are there any other adjectives that you know other than the ones you have listed in the questionnaire?*)
= “Ada, contohnya *competitive* dan *professional*. (*There are, for example, competitive and professional.*)
- c. Dimana kamu mengetahui adjektif itu? (*Where did you find out the adjective?*)
= “Seingat saya, dari artikel dan game online. (*as I recall, from articles and online games.*)

Third student **R. Y.**

- a. Apakah kamu tahu jenis adjektif yang telah kamu akuisisi (*Did you know the type of adjective you have acquired?*).
= “Tidak. (*No.*)”
- b. Apakah ada adjektiva lain yang kamu tahu selain yang telah kamu tuliskan di dalam kuisioner. (*Are there any other adjectives that you know other than the ones you have listed in the questionnaire?*)
= “Ya, *my* dan *well-designed* namun saya tidak tahu apakah kata ini adjektif atau bukan. (*Yes, my and well-designed, but I don't know if these word is adjective or not.*)
- c. Dimana kamu mengetahui adjektif itu? (*Where did you find out the adjective?*)
= “Di sebuah deskripsi item saat bermain game (*in an item description while playing a game*).

Fourth student **R. F.**

- a. Apakah kamu tahu jenis adjektif yang telah kamu akuisisi (*Did you know the type of adjective you have acquired?*).
= “Tidak. (*No.*)”
- b. Apakah ada adjektiva lain yang kamu tahu selain yang telah kamu tuliskan di dalam kuisioner. (*Are there any other adjectives that you know other than the ones you have listed in the questionnaire?*)
= “Kata *intense*, *reworked*, dan *improve*. Mungkin itu saja sih..” (*The words intense, reworked, and improve. Maybe that's all.*)
- c. Dimana kamu mengetahui adjektif itu? (*Where did you find out the adjective?*)
= “ Waktu main video game sama teman. (*While playing video games with friends.*)

Fifth student **A. W. M.**

- a. Apakah kamu tahu jenis adjektif yang telah kamu akuisisi (*Did you know the type of adjective you have acquired?*).
= “Tidak. (*No.*)”
- b. Apakah ada adjektiva lain yang kamu tahu selain yang telah kamu tuliskan di dalam kuisioner. (*Are there any other adjectives that you know other than the ones you have listed in the questionnaire?*)
= “Mungkin kata *unexpected*, *Tactical*, sama *passive*. (*Maybe the word unexpected, tactical, and passive.*)
- c. Dimana kamu mengetahui adjektif itu? (*Where did you find out the adjective?*)
= “Sebagian dari internet dan sebagian dari video game, counter strike. (*From the the internet and video game, counter strike.*)

Sixth student **T. A.**

- a. Apakah kamu tahu jenis adjektif yang telah kamu akuisisi (*Did you know the type of adjective you have acquired?*).
= “Tidak. (*No.*)”

- b. Apakah ada adjektiva lain yang kamu tahu selain yang telah kamu tuliskan di dalam kuisisioner. (*Are there any other adjectives that you know other than the ones you have listed in the questionnaire?*)
 = “Ada, kata *sick* yang saya baru tau artinya keren. Kemudian *realistic*, *toxic*. Itu saja. (*Yes, the word sick that I just found out means cool. Then realistic, toxic. Just that.*)
- c. Dimana kamu mengetahui adjektif itu? (*Where did you find out the adjective?*)
 = “Saat main game valorant. (*When playing Valorant which is a video game.*)

Seventh student N. A.

- a. Apakah kamu tahu jenis adjektif yang telah kamu akuisisi (*Did you know the type of adjective you have acquired?*).
 = “Tidak. (*No.*)”
- b. Apakah ada adjektiva lain yang kamu tahu selain yang telah kamu tuliskan di dalam kuisisioner. (*Are there any other adjectives that you know other than the ones you have listed in the questionnaire?*)
 = “Kata *expensive*, *worst*, dan *coward*. (*The word expensive, worst, and coward.*)
- c. Dimana kamu mengetahui adjektif itu? (*Where did you find out the adjective?*)
 = “dari game online dan youtube. (*From online games and youtube.*)

Eighth student I.

- a. Apakah kamu tahu jenis adjektif yang telah kamu akuisisi (*Did you know the type of adjective you have acquired?*).
 = “Tidak. (*No.*)”
- b. Apakah ada adjektiva lain yang kamu tahu selain yang telah kamu tuliskan di dalam kuisisioner. (*Are there any other adjectives that you know other than the ones you have listed in the questionnaire?*)
 = “Mungkin hanya kata *indie* saja. (*Maybe the word indie.*)
- c. Dimana kamu mengetahui adjektif itu? (*Where did you find out the adjective?*)
 = “Saat mengecek genre sebuah video game. (*When checking the genre of a video game.*)

Ninth student A. E. P.

- a. Apakah kamu tahu jenis adjektif yang telah kamu akuisisi (*Did you know the type of adjective you have acquired?*).
 = “Tidak. (*No.*)”
- b. Apakah ada adjektiva lain yang kamu tahu selain yang telah kamu tuliskan di dalam kuisisioner. (*Are there any other adjectives that you know other than the ones you have listed in the questionnaire?*)
 = “Kata *spicy*. (*The word Spicy.*)
- c. Dimana kamu mengetahui adjektif itu? (*Where did you find out the adjective?*)
 = “Ketika bermain game dengan teman. (*When playing games with friend.*)

Tenth student S.

- a. Apakah kamu tahu jenis adjektif yang telah kamu akuisisi (*Did you know the type of adjective you have acquired?*).
 = “Tidak. (*No.*)”
- b. Apakah ada adjektiva lain yang kamu tahu selain yang telah kamu tuliskan di dalam kuisisioner. (*Are there any other adjectives that you know other than the ones you have listed in the questionnaire?*)
 = “Kata *exclusive* dan *terrible*. (*The word exclusive and terrible.*)
- c. Dimana kamu mengetahui adjektif itu? (*Where did you find out the adjective?*)
 = “ Dari game call of duty mobile dan komunitas game di internet. (*From the game call of duty mobile and game community in the internet.*)

Appendix 3: Adjective Identification Ability of Sixteen-Year-Old Teenagers

My Ideal Vacation

I have a dream to visit Alaska. The weather is beautiful there. I love cold weather. When the temperature is low, I have energy! I also want to visit Alaska because I love nature. Alaska looks so pure and natural. I dream about its scenic landscape. In addition, there are wild animals. Finally, I want to learn important information about the native people of Alaska. Their culture sounds very interesting to me. I hope to visit this wonderful state soon.

Participant 1: beautiful, cold, low, energy, pure, natural, scenic, wild, important, interesting, wonderful

Participant 2: beautiful, cold, pure, natural, scenic, wild, important, native, interesting, wonderful.

Participant 3: beautiful, love, low, energy, pure, natural, native, interesting

Participant 4: dream, beautiful, temperature, visit, pure, animals, native, culture

Participant 5: beautiful, cold, low, energy, pure, natural, wild, scenic, important, interesting

Participant 6: visit, weather, there, love, landscape

Participant 7: beautiful, cold, low, energy, pure, natural, landscape, animals, information, interesting, wonderful

Participant 8: beautiful, low, energy, pure, natural, scenic, wild, important, interesting, wonderful

Participant 9: beautiful, cold, low, energy, pure, natural, scenic, wild, important, interesting, wonderful.

Participant 10: beautiful, cold, low, energy, pure, natural, landscape, wild, important, culture, wonderful.