
v

Tiara Gardenia Resmita, 2016
Codeswitching in an EFL Classroom: Types, Functions and Students’ Perception
Universitas Pendidikan Indonesia| repository.upi.edu | perpustakaan.upi.edu

v

TABLE OF CONTENTS

PAGE of APPROVAL .. i

ABSTRACT ... ii

DECLARATION... iii

ACKNOWLEDGEMENT .. iv

TABLE of CONTENTS .. v

LIST of TABLES .. viii

LIST of CHARTS ... ix

CHAPTER: I INTRODUCTION .. 1

 1.1 Background of the Study.. 1

 1.2 Research Questions .. 6

 1.3 Objectives of the Study .. 6

 1.4 Significance of the Study ... 6

 1.5 Scope of the Study ... 7

 1.6 Definitions of Key Term .. 7

 1.7 Thesis Organization ... 8

 1.8 Concluding Remark ... 9

CHAPTER II: LITERATURE REVIEW .. 10

 2.1 Classroom Codeswitching in ELT ... 10

 2.2 Codeswitching in Indonesian Classroom Context ... 14

 2.3 Definition of Codeswitching .. 16

 2.4 Types of Code Switching ... 19

 2.5 Functions of Codeswitching... 24

 2.5.1 The Functions of Lecturer’s Codeswitching ... 25

 2.5.2 The Functions of Students’ Codeswitching .. 28

 2.6 Perceptions about Codeswitching .. 29

vi

Tiara Gardenia Resmita, 2016
Codeswitching in an EFL Classroom: Types, Functions and Students’ Perception
Universitas Pendidikan Indonesia| repository.upi.edu | perpustakaan.upi.edu

vi

 2.7 Previous Study on Codeswitching in Language Classroom 31

CHAPTER III: RESEARCH METHODOOGY ... 36

 3.1 Research Design ... 36

 3.2 Research Site and the Participant ... 37

 3.3 Data Collection Techniques ... 38

 3.3.1 Video Recording .. 38

 3.3.2 Observation .. 40

 3.3.3 Questionnaire ... 41

 3.4 Data Analysis Tecniques .. 43

 3.4.1 Video Recording .. 43

 3.4.2 Observation .. 46

 3.4.3 Questionnaire ... 46

 3.5 Concluding Remark ... 47

CHAPTER IV: FINDINGS and DISUSSION .. 48

 4.1 Types of Codeswitching... 48

 4.1.1 Intersentential Switching.. 50

 4.1.2 Tag Switching .. 52

 4.1.3 Intrasentatial Switching .. 55

 4.2 Functions of Lecturer’s Codeswitching ... 59

 4.2.1 Lecturer’s Functions .. 59

 4.2.1.1 Topic Switch .. 60

 4.2.2.1 Affective Functions .. 63

 4 2.3.1 Repetitive Functions .. 65

 4.2.2 Function of Students Codeswitching ... 67

 4.2.2.1 Equivalence .. 68

 4.2.2.2 Floor Holding ... 71

 4.2.2.3 Reiteration .. 72

 4.2.2.4. Conflict Control ... 74

vii

Tiara Gardenia Resmita, 2016
Codeswitching in an EFL Classroom: Types, Functions and Students’ Perception
Universitas Pendidikan Indonesia| repository.upi.edu | perpustakaan.upi.edu

vii

 4.3 Students Perseptions toward Classroom Codeswitching in an EFL 76

CHAPTERV: CONCLUSION and RECOMMENDATION

 5.1 Conclusion ... 94

 5.2 Suggestions .. 96

BIBLIOGRAPHY ... 98

APPENDICES ... 106

viii

Tiara Gardenia Resmita, 2016
Codeswitching in an EFL Classroom: Types, Functions and Students’ Perception
Universitas Pendidikan Indonesia| repository.upi.edu | perpustakaan.upi.edu

viii

LIST OF TABLES

Table 2.2 : L2 Learning in L1 Environment Versus L2 Learning in L2 15

Table 3.1 : Observation Schedule ... 40

Table 3.2 : Types Of Codeswitching ... 44

Table 3.3 : Functions of Lecturer’s Codeswitching .. 44

Table 3.4 : Functions of Student’s Codeswitching .. 45

Table 4.1 : Students’ Response Score (Statement 1) .. 87

Table 4.2 : Students’ Response Score (Statement 2) .. 88

Table 4.3 : Students’ Response Score (Statement 3) .. 89

Table 4.4 : Students’ Response Score (Statement 4) .. 91

Table 4.5 : Students’ Response Score (Statement 5) .. 92

Table 4.6 : Students’ Response Score (Statement 6) .. 94

Table 4.7 : Students’ Response Score (Statement 7) .. 95

Table 4.8 : Students’ Response Score (Statement 8) .. 97

Table 4.9 : Students’ Response Score (Statement 9) .. 98

Table 4.10 Students’ Response Score (Statement 10) .. 100

ix

Tiara Gardenia Resmita, 2016
Codeswitching in an EFL Classroom: Types, Functions and Students’ Perception
Universitas Pendidikan Indonesia| repository.upi.edu | perpustakaan.upi.edu

ix

LIST OF CHARTS

Chart 4.1 : Students Response Scoore (Statement 1) .. 87

Chart 4.2 : Students Response Scoore (Statement 2) .. 88

Chart 4.3 : Students Response Scoore (Statement 3) .. 89

Chart 4.4 : Students Response Scoore (Statement 4) .. 91

Chart 4.5 : Students Response Scoore (Statement 5) .. 92

Chart 4.6 : Students Response Scoore (Statement 6) .. 94

Chart 4.7 : Students Response Scoore (Statement 7) .. 95

Chart 4.8 : Students Response Scoore (Statement 8) .. 97

Chart 4.9 : Students Response Scoore (Statement 9) .. 98

Chart 4.10 Students Response Scoore (Statement 10) .. 100

x

Tiara Gardenia Resmita, 2016
Codeswitching in an EFL Classroom: Types, Functions and Students’ Perception
Universitas Pendidikan Indonesia| repository.upi.edu | perpustakaan.upi.edu

x

