

TABLE OF CONTENTS

PAGE OF APPROVAL

STATEMENT OF AUTHORIZATION	i
PREFACE	ii
ACKNOWLEDGEMENT	iii
ABSTRACT	v
TABLE OF CONTENTS.....	vi
LIST OF TABLES	x
LIST OF APPENDICES.....	xii

CHAPTER I

INTRODUCTION

1.1 Background of the Study.....	1
1.2 Research Questions.....	3
1.3 Purposes of the Study.....	3
1.4 Scope of the Study	4
1.5 Significance of the Study	4
1.6 Organization of the Study	4

CHAPTER II

LITERATURE REVIEW

2.1 Historical Overview of the Issue	6
--	---

Nizar Ibnus,2014

THE USE OF MOTHER TONGUE (L1) IN ENGLISH AS A FOREIGN LANGUAGE CLASSROOM:

PERSPECTIVES OF JUNIOR HIGH SCHOOL TEACHERS AND STUDENTS

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2.2	Arguments for the Use of L1.....	8
2.3	Arguments Against the Use of L1	17
2.4	The Studies of L1	19
2.4.1	The Studies about the Use of L1 in Teaching.....	19
2.4.2	The Studies Focusing on Teachers and Students' Perspectives on the use of L1 in L2 Teaching.....	22

CHAPTER III

RESEARCH METHODOLOGY

3.1	Methodology	24
3.1.1	Research Design	24
3.1.2	Research Site	25
3.1.3	Research Participants.....	25
3.1.3.1	School Profiles	25
3.1.3.2	Teacher profiles.....	26
3.2	Data Collection.....	26
3.2.1	Preliminary Study	26
3.2.2	Observation	27
3.2.3	Interview	27
3.2.4	Questionnaire.....	28
3.3	Data Analysis	28
3.3.1	Analyzing Observation and Interview Data.....	28
3.3.1.1	Transcribing the data	29

Nizar Ibnu, 2014

*THE USE OF MOTHER TONGUE (L1) IN ENGLISH AS A FOREIGN LANGUAGE CLASSROOM:
PERSPECTIVES OF JUNIOR HIGH SCHOOL TEACHERS AND STUDENTS*

3.3.1.2 Pre-coding and coding.....	29
3.3.1.3 Growing ideas	29
3.3.1.4 Interpreting the data and drawing conclusion.....	29
3.3.2 Analysis of Questionnaire Data.....	30
3.3.2.1 Calculating the Likert Scale.....	30
3.4 Clarification of Terms.....	32

CHAPTER IV

FINDINGS AND DISCUSSIONS

4.1 The Use of Bahasa Indonesia by the Teachers in the Classroom.....	34
4.1.1 The Amount of L1 Used in EFL Classroom.....	34
4.1.2 The Context of L1 Use in the EFL Classroom.....	37
4.1.2.1 Explaining New Vocabulary.....	38
4.1.2.2 Giving Instructions to the Students.....	40
4.1.2.3 Explaining Grammar Rules	41
4.1.2.4 Checking Students' Understanding.....	43
4.1.2.5 Making Jokes	44
4.2 Discussion of the Interview Analysis Result.....	45
4.2.1 The Teachers' Reasons for Using L1 in the Classroom	45
4.2.2 The Frequency of L1 Used by the Teachers	47
4.2.3 The Functions of L1 Use in the Classroom.....	48
4.3 Findings from the Students Questionnaire.....	50
4.3.1 The Students' Attitude toward the Use of L1 by Teacher	

Nizar Ibnu, 2014

THE USE OF MOTHER TONGUE (L1) IN ENGLISH AS A FOREIGN LANGUAGE CLASSROOM:

PERSPECTIVES OF JUNIOR HIGH SCHOOL TEACHERS AND STUDENTS

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

in the Classroom.....	51
4.3.2 Students' Preference about the Use of L1 by themselves in the Classroom.....	62
4.3.3 The Students' Attitude toward the Use of L1 as Medium of Teaching and Learning Process.....	66
4.4 Summary	70

CHAPTER V

CONCLUSIONS AND RECOMMENDATIONS

5.1 Conclusions	71
5.2 Recommendations.....	72

BIBLIOGRAPHY	74
---------------------------	-----------

APPENDICES

Nizar Ibnus,2014

THE USE OF MOTHER TONGUE (L1) IN ENGLISH AS A FOREIGN LANGUAGE CLASSROOM:

PERSPECTIVES OF JUNIOR HIGH SCHOOL TEACHERS AND STUDENTS

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Nizar Ibnu,2014

*THE USE OF MOTHER TONGUE (L1) IN ENGLISH AS A FOREIGN LANGUAGE CLASSROOM:
PERSPECTIVES OF JUNIOR HIGH SCHOOL TEACHERS AND STUDENTS*

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu