

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

5.1 Conclusion

Based on the findings and discussions, the researcher concludes as follows:

- 5.1.1 The type of code mixing that used by the teacher 1 in teaching and learning process, she only used Intra Sentential Code Mixing and the type of code mixing that used by the teacher 2 are Intra Sentential Code Mixing and Involving Change of Pronunciation. Both of the teachers never used Intra Sentential Code Mixing in their teaching and learning process.
- 5.1.2 The dominant type of code mixing that the teachers used in the teaching and learning process is Intra Sentential Code Mixing, they seldom used Involving Change of Pronunciation and they never used Intra Lexical Code Mixing.

5.2 Suggestions

- 5.2.1 For the English teachers specially the teachers of MTs DDI Pallirang to use code mixing more often because it could help the students understand and increase their vocabularies in a language and also you could use code switching to make the students easy to understand the language.
- 5.2.2 For the next researcher who wants to research about code mixing to investigate code mixing in different object situation for example in daily conversation, in the discussions forum or event in social media.

BIBLIOGRAPHY

- ArikuntoSuharsimi. 2006. *Prosedur Penelitian: Suatu Pendekatan Praktik*, Jakarta:PT. Asdi Mahasatya
- Bahar, A.Kaharuddin. 2014 *Interactional Speaking A Guide to Enchance natural Communication Skills in English*.Trust Media Publishing: Yogyakarta.
- _____,2005. *Dasar-Dasar Evaluasi Pendidikan*. Jakarta: PT. Bumi Aksara
- Brown,H.Dauglas. 2001 *Teaching by Principle an Interactive Approach to Language Pedagogy*, New York, Longman, second edition.
- Bouvillain, Nancy, *Language,Culture, and Communication, The meaning Messages*, New Jersey : Prentise Hall, 2003
- Gay, L. R 1981, *Educational Research: Competencies for Analysis & Application* United States of America : Charles E. Merrill Publishing Co.
- Harmer, J. 1998.*ThePracticeofEnglishLanguageTeaching*: London and New York, Longman.
- Hasman, M. 2000. *The Role of English in the 21st Century*. English Teaching Forum Online -Bureau of Educational and Cultural Affairs (downloaded 11th, March 2015)
- Hoffman, C. (1991). *An Introduction to Bilingualism*. New York: Roudledge Tailor and Francis Group.
- <http://www.esoe.co.uk/blog/4-reasons-why-learning-english-is-so-important>(accessed on 11th, March 2015)
- Kridalaksana, Harimurti. *Kamus Linguistik*. Jakarta: PT.Gramedia, 1982.
- Nirwana, A Wana. (2015). *Code Mixing Used Between Student and Teacher Interaction at the Fourth Semester of English and Literature department of Adab and Humanities Faculty of Alauddin State Islamic University (UIN) of Makassar*. Thesis. Makassar: Faculty of Adab and Humanities, State Islamic University of Alauddin.
- Nunan, David. 1989. *Designing Tasks for the Communicative Classroom*. First Published. Printed In Great Britain: Cambridge University Press

_____.1991. *Research Methods in Language Learning*. New York: Cambridge University Press.

Penny Ur. 1996. *A Course in Language Teaching: Practice and Theory*. London: Cambridge University Press

Sholihin, Ubaydillah Ibnu. 2013. *“Definition of Speaking Skill,” Unpublished Skripsi*:13th Juny 2013 (Accessed on August 2018)

Spolsky, Bernard. *Sociolinguistics*. New York: Oxfor University Press, 1998.

Thornbury, Scott. 2006. *An A – Z of ELT: A Dictionary of Term and Concepts Used in English Language Teaching*. Oxford: McMillan

Wardhaugh, Ronal. (2006). *An Introduction to Sociolinguistic*. New York: Blackwell Publishing Ltd.

