

TABLE OF CONTENTS

ACKNOWLEDGMENTS	i
DECLARATION	ii
ABSTRACT.....	iii
CONTENTS.....	iv
LIST OF TABLES.....	viii
LIST OF APPENDICES.....	ix
CHAPTER I	
INTRODUCTION	
1.1 Background.....	1
1.2 Research Questions	4
1.3 Purposes of the Study	4
1.4 The Significance of the Study.....	4
1.5 The Scope of the Study	5
1.6 Organization of Thesis.....	5
CHAPTER II	
LITERATURE REVIEW	
2.1 The Use of L1 in the EFL Classroom.....	7
2.1.1 Historical Overview of the Issue	7
2.1.2 Contrasting views of the use of L1 in the EFL classroom.....	9
2.1.2.1 The Monolingual Approach	10

Nadya Nitiswari, 2012

The Role of L1 in EFL Classroom

: Perspectives of Senior High School Teachers and Students

(A Case Study at Two High Schools in Cimahi)

Universitas Pendidikan Indonesia | repository.upi.edu

2.1.2.2 The Limitations of Monolingual Approach.....	12
2.1.2.3 The Bilingual Approach	13
2.1.2.4 The Functions of L1 in the EFL Classroom	17
2.1.2.5 The Limitations of Bilingual Approach	22
2.2 Previous Study.....	25
2.3 Concluding Remark	27
 CHAPTER III	
RESEARCH METHODOLOGY	
3.1 Research Questions.....	29
3.2 Methodology.....	30
3.2.1 Research Design.....	30
3.2.2 Research Site	30
3.2.3 Participants.....	31
3.2.3.1 School Profiles.....	31
3.2.3.2 Teachers Profile.....	32
3.3 Data Collection Method	33
3.3.1 Preliminary Study	33
3.3.2 Classroom Observation and classroom video-recording.....	33
3.3.3 Teachers Interview	34
3.3.4 Students Questionnaire.....	34
3.4 Data Analysis	35

Nadya Nitiswari, 2012

The Role of L1 in EFL Classroom

: Perspectives of Senior High School Teachers and Students
(A Case Study at Two High Schools in Cimahi)

Universitas Pendidikan Indonesia | repository.upi.edu

3.4.1	Data from Classroom Observation.....	35
3.4.2	Data from Interview	36
3.4.3	Data from Questionnaire	37
3.4.3.1	Calculating the Likert Scale.....	37
3.5	Validity Issues	40
3.5.1	Triangulation.....	40
3.5.2	Member Check.....	41
3.6	Summary of Chapter	41
CHAPTER IV		
FINDINGS AND DISCUSSION		
4.1	Teachers Use of Bahasa Indonesia in the Classroom.....	43
4.1.1	The amount of L1 Used in EFL Classroom	44
4.1.2	The Context of L1 use in the EFL Classroom.....	47
4.1.2.1	Explaining Unknown Vocabulary/Translation	50
4.1.2.2	Giving instructions to the students.....	53
4.1.2.3	Explaining grammar rules.....	55
4.1.2.4	Checking Students' Understanding.....	58
4.1.2.5	Making Jokes in L1	60
4.1.2.6	Conclusion	62
4.2	Discussion of Interview Data	63
4.2.1	The Best Method in Teaching English.....	65

Nadya Nitiswari, 2012


The Role of L1 in EFL Classroom

: Perspectives of Senior High School Teachers and Students

(A Case Study at Two High Schools in Cimahi)

Universitas Pendidikan Indonesia | repository.upi.edu

4.2.2 The Ideal percentage of L1 in the classroom	67
4.2.3 Benefit of the use of L1 in the EFL classroom.....	69
4.2.4 Function of the L1 used in EFL classroom	70
4.3 Findings from the Students Questionnaire	72
4.3.1 The Language the students want to use in their English classroom....	
.....	73
4.3.2 Students perspectives on the teachers use of L1 in English classroom	
.....	75
4.3.3 Bahasa Indonesia helps the students in learning English.....	77
4.3.4 The Functions of the L1 used in EFL classroom	79
4.3.5 The benefits of using L1 perceived by the students.....	81
4.3.6 The frequency of the teachers using bahasa Indonesia in EFL Classes	
as perceived by the students.....	83
4.4 Summary of Chapter 4.....	84
CHAPTER V	
CONCLUSIONS AND RECOMMENDATIONS	
5.1 Conclusions.....	86
5.2 Recommendations for further research	89
REFERENCES.....	91


LIST OF TABLES

Table 3.1 School Characteristics.....	32
Table 3.2 Likert-Scale statements scoring rubric	32
Table 3.3 Example of Statements in this research.....	38
Table 3.4 Score of percentage and its interpretation	39
Table 4.1 The Amount of Bahasa Indonesia (L1) and English (L2) Used by Teacher A.....	44
Table 4.2 The Amount of Bahasa Indonesia (L1) and English (L2) Used by Teacher B.....	45
Table 4.3 Teachers' use of L1 in English classroom.....	48
Table 4.4 Students' Preference for the language instruction	73
Table 4.5 Students' Perspectives on the Use of L1 in EFL Classroom	75
Table 4.6 Bahasa Indonesia helps the students in acquire the lesson	77
Table 4.7 Function of L1 used in the classroom	80

Nadya Nitiswari, 2012

The Role of L1 in EFL Classroom

: Perspectives of Senior High School Teachers and Students


(A Case Study at Two High Schools in Cimahi)

Universitas Pendidikan Indonesia | repository.upi.edu

Table 4.8 The benefits of the use of L1 perceived by the students' 81

Table 4.9 The Frequency of L1 used in EFL classes perceived by the students

..... 83


LIST OF APPENDICES

APPENDIX A Transcription of Classroom Observation

APPENDIX B Transcription of Teachers' Interview

APPENDIX C Students' Questionnaire

Nadya Nitiswari, 2012

The Role of L1 in EFL Classroom

: Perspectives of Senior High School Teachers and Students
(A Case Study at Two High Schools in Cimahi)

Universitas Pendidikan Indonesia | repository.upi.edu