

**CODE SWITCHING EXPRESSIONS USED BY TUKUL ARWANA IN “BUKAN
EMPAT MATA” PROGRAM**

A Thesis

Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Humaniora in English and Literature Department of the Faculty of Adab and Humanities of UIN
Alauddin Makassar

By

YAYUK SETIAWATI

Reg. No. 40300107069

UNIVERSITAS ISLAM NEGERI
ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
M A K A S S A R
ALAUDDIN ISLAMIC STATE UNIVERSITY

MAKASSAR

2011

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 8 December 2011

Penyusun,

Yayuk Setiawati

NIM: 40300107069

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Code Switching Expressions Used by Tukul Arwana in “Bukan Empat Mata” Program”, yang disusun oleh Yayuk Setiawati, NIM: 40300107069, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Senin, tanggal 19 Desember 2011 M., bertepatan dengan 23 Muharram 1433 H., dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Makassar, 19 Desember 2011 M.

23 Muharram 1433 H.

DEWAN PENGUJI:

Ketua	: Drs. Abd. Rahman R, M. Ag	()
Sekretaris	: Drs. Rahmat, M.Pd. I	()
Munaqisy I	: Dra. Hj. Nuri Emmiyati, M. Pd.	()
Munaqisy II	: Syahrani Junaid, S.S., M. Pd.	()
Pembimbing I	: Prof. Dr. H.M. Danial Djalaluddin, Lc., M.Th.I.	()
Pembimbing II	: Dr. Abd. Muin, M.Hum	()

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora

UIN Alauddin Makassar,

Prof. Dr. Mardan, M.Ag.

NIP: 19591112 198903 1 001

APPROVAL SHEET

Title : Code-Switching Expressions Used by Tukul Arwana in “Bukan Empat Mata” Program.

Name : Yayuk Setiawati

Reg. Number : 40300107069

Program : English and Literature Department

Makassar, December 8th, 2011

Supervisor

Consultant I

Consultant II

Prof. Dr. H.M. Danial Djalaluddin, Lc.,M. ThI.

Dr. Abd. Muin, M.Hum

NIP: 1949092 9198603 1 001

NIP: 19660102 199203 1 002

Approved by

The Head of English and Literature Department

Dr. Abd. Muin, M.Hum.

NIP: 19660102 199203 1 002

Acknowledged by

The Dean of Adab and Humanities Faculty of

UIN Alauddin Makassar

Prof. Dr. Mardan, M.Ag.

NIP: 19591112 198903 1 001

ACKNOWLEDGMENTS

All praise be to Allah who has been giving me His mercy, blessing and love through the writer whole life during her study in Faculty of Adab and Humanities of UIN Alauddin Makassar. May peace and salutation always be given to our prophet Muhammad saw, the messenger of Allah who guided the human being from the worst to the peace. During the process of writing this thesis, the writer has a lot of help from many people:

1. Her special gratitude due to her beloved parents, who have patiently given their moral values, financial support, advice, love, and prayers .
2. Her gratitude due to her Supervisors, Prof. Dr. Danial Djalaluddin, Lc., M.ThI and Dr. Abd. Muin, M.Hum, for their generous support, advice, and suggestion, and precious time they have given during the completion of this thesis.
3. Thanks so much to the Lecturers of Adab and Humanities Faculty, for their knowledge and enlightenment, and who have given her advice during the academic years. The writer would like also to thank to the staff of Adab and Humanities Faculty, for their help and administrative support.
4. My thanks to all of my friends in English and Literature department and outside of it who supported and help the writer to finish her thesis.

Last but not least, the writer would like to present this thesis for those who are interested in reading this thesis. She hopes that this paper will be a worthwhile contribution to the readers.

The writer would like also receive any constructive criticism to make this thesis be better.

Makassar, December 7th 2011

The Writer,

Yayuk Setiawati

NIM: 40300107069

TABLE OF CONTENTS

HALAMAN PERNYATAAN KEASLIAN SKRIPSI	i
HALAMAN PENGESAHAN SKRIPSI	ii
APPROVAL SHEET	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENTS	vi
ABSTRACT	viii
CHAPTER I INTRODUCTION	1
A. Background	1
B. Problem Statements	3
C. Objectives of Study	3
D. Significance of Study	4
E. Scope of research	4
CHAPTER II REVIEW OF LITERATURE	5
A. Previous Findings	5
B. Theoretical Background	6
1. Speech Community	6
2. Language Choice	7
3. Bilingualism and Multilingualism	8
4. Borrowing	11
5. Borrowing versus code switching	13
6. Code Switching or Code Mixing?	15
7. Code Switching	17

a.	Types of Code Switching	20
b.	Functions of Code Switching	22
8.	Talk Show Program on Television	24
CHAPTER III METHODOLOGY OF RESEARCH		26
A.	Method of Research	26
B.	Source of Data	26
C.	Instruments	27
D.	The Procedure of Collecting Data	27
E.	The technique of Data Analysis	27
CHAPTER IV FINDINGS AND DISCUSSIONS		29
A.	Findings	29
B.	Discussions	48
CHAPTER V CONCLUSIONS AND SUGGESTIONS		50
A.	Conclusions	50
B.	Suggestions	50
APPENDIX		52
BIBLIOGRAPHY		65
BIOGRAPHY		68

ABSTRACT

Name : Yayuk Setiawati

Reg. Number : 40300107069

Title : Code-Switching Expressions Used by Tukul Arwana in “Bukan Empat Mata” Program.

Consultants : Danial Djalaluddin and Abd. Muin

This thesis is research about the use of code-switching performed by Tukul Arwana in a talk show program called “Bukan Empat Mata”. The purpose of this research was to find out: (1). The types of code-switching used by Tukul Arwana in “Bukan Empat Mata” program, (2). The functions of code-switching performed by Tukul Arwana in “Bukan Empat Mata” program.

The method used in this research is qualitative method which resulted descriptive data. The source of data in this research was the talk show program on Trans7 station called “Bukan Empat Mata”. The method of collecting data in this research used the recording of the talk show in audio data and used note taking to transcript the data. The writer read some relevant books and few guiding books that were closed related to the topic of this writing. The method of analyzing data in this research used the theory of Poplack (1980 in Malik 1994: 5) to analyze the types of code-switching and the theory of Appel and Muysken (1987: 118-120) to analyze the functions of code-switching.

From 137 utterances which had been analyzed, the writer founded that the types of code-switching used by Tukul Arwana are tag switching 3 occurrences, intersentential code-switching 4 occurrences and intrasentential code-switching 130 occurrences. Meanwhile the functions of code-switching performed by Tukul Arwana were directive function 10 occurrences, expressive function 108 occurrences and poetic function 5 occurrences.

CHAPTER 1

INTRODUCTION

A. Background

We have known that people and language cannot be separated. Every person comes from a community that has its own characteristic include the way they talk. The members of community might speak the same language, the same dialect or the same variety. A group of this people is known as speech community. Bloomfield (1933: 42) offers the simple definition of speech community. He says that a speech community is a group of people who interact by means of speech. In addition, Hudson (1998: 24) also defines speech community as all people who speak a single language and so share notions of what is same or different in phonology or grammar. The use of language in speech community has give many effects in the using of language itself. The effects such as make someone to be bilingual and multilingual, borrowing, language choice, and code switching. All of them has relation each other. In this research, the writer will focus only on code switching.

Poplack (1980: 581) defines code switching as “The alteration of two languages within a single discourse, sentence or constituent”. Wardhaugh (1986: 98) also gives his definition of code switching:

“People are usually required to select a particular code whenever they choose to speak, and they also may decide to switch from one code to another or to mix codes even within sometimes very short utterances and thereby create a new code in a process is known as code switching”.

Based on descriptions given by linguists above, it can be concluded that code switching is a communicative strategy in a linguistic situation when two or more languages co-exist within the bounds of one society, or are kept in constant contact by politically and economically determined interests. The speaker switches from one communicative code to another under situations and normatively defined conditions (linguistic, psychological, social and pragmatic in nature).

Code switching has three types based on Poplack (1980 in Malik 1994: 5), they are tag switching, intrasentential switching and intersentential switching.

Using the functional model suggested, switching can be said to the six functions, they are: referential function, directive function, expressive function, phatic function, metalinguistic function, and poetic function. (Appel & Muysken 1987: 118-120).

The use of code switching in Indonesia has been a great phenomena and used in many places such as in television. There are many television stations in Indonesia, such as RCTI, Trans7, Indosiar, etc. They give many programs that can be viewed and the program has given many new things to us like new experience, information and knowledge. One of the interesting program is a talk show which inside it there are so many information and new something we can get. The talk show program usually is handled by a presenter who has good achievement and prestige. One of the best host in Indonesia is Tukul Arwana in “Bukan Empat Mata” program. Tukul Arwana as the host in that program who was born in October 16, 1963 has good talent in joking and made people laugh. This talent he got from his father who has great ability to make joke in his family and his surrounding. Tukul’s ability to entertain and to joke has carried him to be a great host and celebrity in Indonesia. His talk show “Bukan Empat Mata” is a comedic talk show which usually presents guests stars such as celebrities or other famous people. This program does not

only entertain the audience but also give language knowledge. The use of code switching performed by Tukul Arwana has attracted the writer's mind to analyze it. The host sometimes does not use language grammatically because he wants to make some joke to make the audience laugh and feel entertained. These reason why the writer want to do research on this program to know the type and the function of code switching.

B. Problem Statements

Based on the background, the problems in which the writer works are formulated as follows:

1. What types of code switching are used by Tukul Arwana in “Bukan Empat Mata” program?
2. What functions of code switching are performed by Tukul Arwana in “Bukan Empat Mata” program?

C. Objective of Study

Based on two problems statements above, the objective of this research are:

1. To find out the types of code switching expressions that used by Tukul Arwana in “Bukan Empat Mata” program.
2. To find out the functions of code switching that performed by Tukul Arwana in “Bukan Empat Mata” program.

D. Significance of study

This research is expected to give answers of the problems which are proposed and will give some benefits for the development of linguistics, theoretically and practically.

Theoretically, this research can give contributions for study of code switching in Indonesian. This research also can fulfill the gaps in the field of code switching research in Indonesian which are still rarely does. Besides that, this research can give insight and knowledge about the structure or rules which are governing code switching.

Practically, the result of this research can be used to formulate exact plan and strategy in the establishment and development in language attitude. Also, this research can give input and reviews in language planning.

E. Scope of Research

This research mainly concerned with code switching between Indonesian and English of the host utterances in “Bukan Empat Mata” program at Trans7 station that is Tukul Arwana. This research is limited in the utterances of the host and the analysis of this research is limited in types of code switching and the functions of code switching that performed by Tukul Arwana.

CHAPTER II

REVIEWED LITERATURE

A. Previous findings

The first research under the title “Code Switching Among Non-English Speakers at PT. INCO Soroako” that was conducted by Nurfaidah (1993). She focused on the study on code-switching at PT. INCO Soroako employees that were non-English speakers. She found that the higher level of employees used English were often and the lower employees used dialect and Indonesian language.

The second research under the title “The Study of Code Switching among Indonesian Speakers” that was conducted by Rasmi Rizal (2005). She focused on the study of code-switching in PT. Angkasa Pura 1 Hasanuddin Airport of Makassar. She found that inter-sentential dominated than adrese specifications, interjections, reiterations, and message qualifications. She also found there are four motivations for the use of code switching, they are: to show respect, to felt closer, to become modern, and habit.

The third research was under the title “A Sociolinguistics Approach on Code Switching among Indians” that was conducted by Sapangallo (2007). He found that the use of code switching because there was an influence from their second language (English). He also found that habit, spontaneity, non-formal situation, language community, and there was an own satisfactory when they use code switching. The writer research focused on the use of code switching in electronic media, in this case on a private television program.

If the previous research of Nurfaidah (1993) found out the use of code switching in conversation among the employees that were non-English speaker, then Rasmi Rizal (2005) found out the use of code switching in the Hasanuddin Airport, or Sapangallo (2007) that did research of code switching among Indians, the writer will do research about the use of code switching of Tukul Arwana's utterances when he is doing interview with his guest stars and other famous people in "Bukan Empat Mata" program at Trans7 station to find out the types of code switching of Tukul Arwana's utterances and to find out the functions of code switching that used by Tukul Arwana.

B. Theoretical Background

1. Speech community

Every person comes from a community that has its own characteristic include the way they talk. The members of community might be to speak the same language, same dialect or same varieties. A group of this people is known as speech community. Bloomfield (1933 : 42) offers the simple definition of speech community. He says that a speech community is a group of people who interact by means of speech. In addition, Hudson (1998 : 24) also defines speech community as all people who speak a single language and so share notions of what is same or different in phonology or grammar.

Gumperz (1971) says (in Wardhaugh, 1986 : 116) that speech community is:

“Any human aggregate characterized by regular and frequent interaction by means of a shared body of verbal signs and set off from similar aggregates by significant differences in language use. Most groups of any permanence, by their small bands bounded by face-to-face contact, modern nations divisible into smaller subregions, or even occupational associations or

neighborhood gangs, may be treated as speech communities, provided they show linguistic peculiarities that warrant special study.”

In other words, the member of a speech community not only have to share a set of grammatical rules, but also there must be regular relationship between language use and social structure.

Furthermore, Labov (in Wardhaugh 1986 : 115) defines speech community as:

“The speech community is not defined by any marked agreement in the use of language elements, so much as by participation in a set of shared norms; these norms may be observed in overt types of evaluative behavior, and by the uniformity of abstract patterns of variation which are invariant in respect to particular levels of usage.”

The members of the same speech community should share linguistic norms. That is, they share understanding and values of attitudes toward language varieties present in their community. A speech community is not more than some kinds of social group whose speech characteristics are of interest and can be described in a coherent manner (Wardhaugh, 1986: 113).

2. Language Choice

Fasold (1984: 180) elaborates language choice as:

“A person who speaks two or more languages and has to choose which one to use”.

Moreover, Hammers and Blanc (1987: 144) state that code selection or choice is:

“The speaker decision, in given communication interaction situation, to use one code rather than another”.

In shorts, those two definitions indicate that the language choice occurs when the speakers are in contact, and they decide to use one language, depends on a given situation.

Various factors that involved in language choice, such as group membership, situation and topic. Obviously, since language can be used to express one’s identity, th identity imposed by one’s group membership is a crucial factor in language choice. Similarly, the situation in which the interaction takes place has an important influence. The topic of conversation may influence the choice of language. In most bilingual societies, topics like the state of the economy and the rate of the unemployment will tend to trigger a different language than kidding around or local gossip (Apple & Muysken,1987: 23).

3. Bilingualism and Multilingualism

In the history of the study of bilingualism various definitions have been proposed. Bloomfield (1933: 56) made the highest demands. According to him, “a bilingual should ‘posses’ native-like control of two or more languages”. Macnamara (1969 in Appel and Muysken 2005: 2) proposed that somebody should be called bilingual if he has some second-language skills in one of the four modalities (speaking, listening, writing, reading), in addition to his first-language skills. Hammers and Blanc (1987: 6) state the definition of bilingualism as follows:

”The concept of bilingualism, on the other hand, includes that of bilinguality (or individual bilingualism) but refers equally to the state of a linguistic community in which two languages are in contact with the result that two codes used in the same interaction and that a number of individuals are bilingual (societal bilingualism)”.

In this case, Hammers and Blanc point out that bilingualism is the equality of language using in a speech community. It means that speakers may freely use different code when they conduct communication.

A sociological definition, in line with Weinrich (1953: 5 in Appel and Muysken 2005: 3), who said that

“The practice of alternatively using two languages will be called here bilingualism, and the persons involved bilinguals. Somebody who regularly use two or more languages in alternation is a bilingual”.

Weinrich’s famous typology distinguishes three types of bilingualism based on the conceptual representations and cognitive organization of words in a bilingual’s mind. They are compound bilingualism, coordinate bilingualism and subordinate bilingualism.

Compound bilingualism refers to the type of bilingualism where both first and second languages are acquired by a speaker concurrently under the same environment in early childhood. The speaker assigns identical meanings for equivalent words as the two languages merge at the conceptual level of the brain. Hence, two language systems are developed and maintained by the speaker, both similarly available in speaker’s linguistic repertoire (Nomura 2003: 102). This can be seen in speakers with bilingual parents or those growing up with different linguistic backgrounds.

Coordinate bilingualism occurs when a speaker learns two languages under separate environments. This results in speaker having distinctive conceptual representations for

translation equivalents in the languages (Archibald 2000: 230). In other words, equivalent forms refer to different concepts in both languages with slightly different meanings assigned to each word. The speaker may establish a first language in early age followed by a second language much later such as through formal education or in adulthood. In “Bukan Empat Mata” program, Tukul Arwana included in this type because he learns two languages, English and Indonesian, in separate environments between his career and his daily life.

Subordinate bilingualism, on the other hand, is a type of mediated bilingualism where the lexical and conceptual representations of a speaker’s first language play a role in facilitating the lexical representations of the speaker’s second language. Dominant in the first language, meanings and concepts in the second language are understood with the help of words from the first language. Hence, one of the characteristics of subordinate bilingualism is low level proficiency in the second language

Fasold (1984: 8) defines multilingualism as:

”At the individual level, multilingualism serves us as an interactional for the multilingual speaker. Typically, multilingual societies tend to assign different task to different languages or language varieties. One language, for example, might normally be used as the home language and with closer friends, whereas another is doing business with government agencies”.

Referring to Fasold’s opinion about multilingualism, the writer concluded that multilingualism has given contribution especially in creating the variety of language, which is caused by interaction of multilingual speakers in a society. Fasold also said that in societal multilingualism, there are several languages in a society. There is a situation where some

dialects, standard language used in it. Multilingual appears because there is multicultural society, each society determined their own culture.

4. Borrowing

Traditionally, borrowing is defined as:

“The phonological, morphological, and syntactic adaptation of a foreign word or short expression into the language being spoken” (Grosjean 1982: 308).

It does not have the conversational or interactional functions of intrasentential code-switching, and is usually, but not necessarily, motivated by lexical need.

Samar and Meechan (1998: 204) point out that, due to variation in phonological, and even morphological, integration, it is difficult to distinguish between intrasentential code-switching and borrowing, as they may appear similar on the surface. According to Sankoff, Poplack and Vanniarajan (1990: 71-101), in most studies borrowing consist “primarily of nouns, with many adjectives and verbs, and a number of adverbs. Pronouns are very seldom borrowed nor are articles, quantifiers, demonstratives, and prepositions”.

Three main reasons for borrowing (Baker and Jones, 1998: 164):

- a. Languages form words in different ways. Not all languages have word formation processes that allow them to create equivalents for new terminology.
- b. Creating new indigenous terminology takes time, expertise, and some method of publicizing and disseminating the new words. It is often simply more convenient to borrow an established “international terms”, if necessary adapting it to the phonology, orthography, and pronunciation of the language.

- c. Within the fields of science and technology it is important to ensure accurate term-for-term equivalence between languages. Scientific and technological documents are constantly being translated into different languages. Scientist, computer experts, psychiatrists, medical experts and others involved in specialized technical fields need to communicate accurately with colleagues in other countries.

Existing words in the indigenous languages or neologism created from indigenous elements sometimes have the advantage that they more 'transparent' to native speakers, but they have more general meanings and may possibly be ambiguous. Borrowing from international terminology can ensure that the narrow, specialized, technical meaning of a term is maintained.

5. Borrowing versus code-switching

Code switching must be distinguished from borrowing. Muysken (2000: 69) refers to borrowing as:

“The incorporation of lexical elements from one language in the lexicon of another language”.

According to Muysken, three levels may be distinguished in the process. Initially, a fluent bilingual spontaneously inserts lexical element *l* from language A into a sentence in language B. With time, the insertion of *l* becomes a frequent occurrence in a speech community, i.e., so-called “conventionalised code switching” occurs. Finally, *l* becomes adapted phonologically, morphologically and syntactically to the rules of language B and is fully integrated into the lexicon, being recognised as a word of language B by monolingual speakers. It is worth noting that the distinction between code switching and borrowing, specifically between single word switches on the one hand, and loanwords on the other, is not always clear-cut. Poplack, Sankoff and Miller (1988 in Muysken 2000: 74), for example, distinguish between two types of

borrowing, namely nonce loans and established loans, both of which they suggest differ from single word code switches. Nonce loans differ from established loans in being restricted to a single speaker in a specific context, and not necessarily recognizable by monolingual speakers (Sankoff et al 1990). According to Poplack et al. (1988: 93), both established and nonce borrowings entail a lexical item from language A occurring in language B, and crucially submitting to the morphological and syntactic rules of language B. Single word code switching, on the other hand, occurs when each monolingual fragment is lexically, morphologically, and syntactically grammatical in that language. Such a distinction, however, may be difficult to apply in certain cases, such as when the morphological and syntactic rules of the two languages overlap. Nonetheless, the assumption that code switching involves two grammars, whereas borrowing only involves one (Poplack et al 1988: 93), remains a useful distinction.

Regarding borrowing between English and Afrikaans, if one takes borrowing simply to entail the regular use throughout a speech community of a particular word from language A in language B, the South African Concise Oxford Dictionary (2000) confirms that the Afrikaans word braai (“barbecue”) is an established loanword in South African English, as illustrated in (11). The Handwoordeboek van die Afrikaanse Taal (2000) confirms that tjek (“cheque”) is an established English loanword in standard Afrikaans, as in (12). With regard to nonce loans, it is generally more common to encounter such ad hoc loans from English into Afrikaans than vice versa, and the practice is generally considered acceptable to all but the language purist.

(11) We had a nice braai on the beach last Sunday.

(12) Hy het gister die tjek gestuur.

He have yesterday the cheque send (He sent the cheque yesterday).

6. Code-Mixing or Code-switching?

According to Wardhaugh (1986: 103) code mixing is a process in which two languages used together by conversant to the extent. Speaker does not change from one language to the others in the course of a single utterance. It means that they insert some pieces or elements of another language while he is basically using a certain language. However, Wardhaugh (1986: 103) has different opinion dealing with the use of code mixing. He assumes that code mixing requires conversant to have a sophisticated knowledge of both languages and also to be actually aware of community norms. Those norms require that both languages used by the conversant can show their familiarity or solidarity. In order to make their partners understand the message conveyed easily, certain bilingual will use certain words to express their feelings, or example, code mixing used by Tukul as a presenter in “Bukan Empat Mata” program and the guest stars. Their reason can be due to familiarity and solidarity.

Mixing may occur for a number of reasons, the most important of which can be summarized, as Hoffman (2003: 19) describes as follows:

1. If an item has been acquired in one language but not yet in the other, the child may use the one device available to express a certain lexical or grammatical meaning.
2. If an item is temporarily unavailable, the subject is likely to resort to an equivalent from in other language.
3. If an item is more complex, or less salient, in one language, the young bilingual may make to use of the corresponding one from other.

4. If the child is exposed to mixed input(s) he will often respond with mixed production. In addition, Redlinger and Park (1980: 340) state that code mixing is the contribution of words or phrases or larger units. It means that they mix their word, phrase, clause, and sentences from native language to second language. “Bukan Empat Mata” program, Tukul as the presenter and the guest stars use Indonesian as native language and English as second language. So this study concludes that code mixing is a contribution of words or phrases or larger units. It means that they mix their words, phrases, clauses, and sentences from native language to second language. In “Bukan Empat Mata” program, Tukul as the presenter of “Bukan Empat Mata” program and the artists use Indonesian as native language and English as second.

To distinguish code switching from code mixing clearly, Fasold (1984: 180) suggests some criterions:

“One criterion that is sometimes offered to distinguish switching from mixing is that the grammar of the clause determines language. By this criterion, if a person uses a word or phrase from another language, he has mixed, not switched. But if one clause has the grammatical structure of one language and the next is constructed according to the grammar of another, a switch has occurred.”

Basically, it is difficult to make distinction between code switching and code mixing. The criterion clearly observes the distinction between code switching and code mixing. Code switching can be determined by a clause, which has the grammatical structure of the other language. On the other hand, code mixing is characterized by using word or phrase of another

language, which has no grammatical structure. In mixing language, the speaker inserts word or phrase in another language.

7. Code-Switching

Firstly, we have to know what code is. Gumperz and Herasimehuk (1972 in Auer 1999: 34) codes are: "Clusters of co-occurrent variables". Ervin-Tripp (1973 in Auer 1999: 34):" The code or variety consists of a systematic set of linguistic signals which occur in defining settings. For spoken language, alternative code may be vernaculars or superposed varieties. Sociolinguistic variants are those linguistic alternations linguistics regard as free variants or optioned variants within a code, that is, two different ways of saying the same thing".

Wardhaugh (2006: 101) said" The particular dialect, or language that a person chooses to use on any occasion is a code, a system used for communication between two or more parties.

There are many definitions of code switching (Malik 1994: 3), they are:

- a. Weinrich (1953: 73) proposes" The ideal bilingual ...switches from one language to another according to appropriate changes in speech situation (interlocutor, topic, etc) but not in an unchanged speech situation, and certainly not within a single sentence".
- b. Hasselmo (1972: 261) views it "As the resolution of linguistic tension between two languages through the utilization of elements from one language to the other language".
- c. Verma (1976: 156) thinks of a code switching as a "Verbal strategy used by speakers in much the same way as creative artists, switch styles and levels (i.e. from subline to the mundane or the serious to the comic and vice-versa) or the ways in which monolinguals make selections

from among vocabulary items. Each type of coding or code switching is appropriate to the topical and situational features that give rise to it”.

d. Dipietro (1977) defines it as “The use of more than one language by communicants in the execution of a speech act”.

e. Scotton and Ury (1977) proposed that “Code switching is the use of two or more linguistic varieties in the same conversation or interaction”.

f. Fallis (1978: 1) refers to it simply as “the alternating use of two languages at the word, phrase, clause or sentence level”.

g. Halliday (1978: 65) thinks code switching is” Code-shift actualized as a process within the individual: the speaker moves from one code to another and back, more or less rapidly, in course of single sentence”.

h. Kachru (1979: 28) defines code switching as “A device used in the functional context in which a multilingual person make alternate use of two or more languages”.

i. Poplack (1980: 581) defines code switching as “The alteration of two languages within a single discourse, sentence or constituent”.

j. Trudgill (1980: 82) preferred to use code switching as “Switching from one language variety to another when the situation demands”.

k. Grosjean (1982: 145) defines code switching as “The alternate use of two kore languages in the same utterance of conversation”.

l. Richards (1982: 231) thinks “code switching is a ‘communicative norm’ in Haugen’s term which is the variety of language used in daily interaction and which reflects the speaker’s situational and communicative needs”.

m. Gumperz (1982: 49) coined the term conversational code switching and refers to it as “The juxtaposition of passages speech belonging to two grammatical systems or subsystems within the same exchange. Most frequently, the alteration takes the form subsequent sentences, as when a speaker uses a second language either to reiterate his message or to reply someone else’s statement”.

n. Hudson (1983: 56) calls code switching as “Use of different varieties at different times by single speaker”.

o. Richard et al (1958: 43) define code switching as “A change by a speaker (a writer) from one language or language variety of another code”.

p. Sciullo et al (1986: 1) define code switching as “A form of linguistic behaviour which produces utterances consisting of elements taken from the lexicons of different languages”.

q. Preston (1989: 89) describes “Language shift to meet social demands” is code-switching.

To summarize, code switching is a communicative strategy in a linguistic situation where two or more languages co-exist within the bounds of one society, or are kept in constant contact by politically and economically determined interests. The speaker switches from one communicative code to another under situations and normatively defined conditions (linguistic, psychological, social and pragmatic in nature)”. (Malik 1994: 5).

a. Types of Code-Switching

Poplack (1980 in Malik 1994: 5) has defined three types of code switching:

1. Tag switching

Tag switching involves inserting a tag or short phrase in one language into an utterance that is otherwise entirely in another language. This type of code-switching occurs the most easily for the reason being that tags typically contain minimal syntactic restrictions thus not violating syntactic rules when being inserted into monolingual sentences. Common English tags such as I mean, you know and I wish are some of the examples that fit into that category.

Poplack (1980 : 614) calls “emblematic” switching because it may be used as a discourse strategy to achieve certain interactional effects, involves the insertion of an exclamation, a tag or an idiomatic expression in one language into a sentence which is otherwise in the other language.

Poplack also said “Tag switching involves the insertion of a parenthetical expression, such as a discourse marker or sentence adverbial, from a donor language (say, the English ‘you know’) into an otherwise fully independent clause in the host language” (Poplack 1980 in Bond 2010: 134).

The Example of tag switching is between English and Cantonese: ‘No problem, la.’ “La” is the tag. Other example between Indonesian and English: ‘Saat itu kamu ada dirumah, that’s right?’

2. Intersentential code switching

In intersentential code switching a switch takes place at a clause or sentence boundary, where each clause or sentence is in one language or another. It may also occur between speakers

turn. Intersentential switching requires greater fluency in both languages than tag switching since major portions of the language most often conform to the rules of both languages. The example of this type is in Poplack's journal: 'Sometimes I start a sentence in English y termino en Espanol.

3. Intrасentential switching

In intrасentential switching, switching of different types occurs within the clause or sentence boundary. It also includes mixing within word boundaries. To avoid confusion with intersentential code switching, it is often referred to as code mixing. The example is: 'Are you hui jia-ing?'

b. Functions of code-switching

Appel and Muysken (1987: 118-120), in discussing various language contact phenomena, propose a number of social functions of code switching, namely referential, directive, expressive, phatic, metalinguistic, and poetic functions.

1. Referential function: Code switching involves lack of knowledge or facility in a language. Hence, bilingual speakers switch code when they do not know the word or when a certain concept is not available in that language. Language is chosen also because it is more appropriate or suitable to be used for a particular topic. For example: "Go greenlah kalian semua." In this example, the man said go green because there is no suitable word in Indonesian to explain the term "go green".

2. Directive function: Code switching can be due to a conversation partner, either to exclude them from a conversation because they are not meant to understand the switched parts of the conversation, or to include them in the conversation because they are known to be more

comfortable in one language than in the other, or because they do not have command of one of the languages involved. The example is: “To the ladies, apa ni prioritas utama kalian ke depan?”. Here, the man said “to the ladies” to involved directly the women in the conversation.

3. Expressive function: Speakers use more than one language to stress their self-identity or feelings to others in the conversation. For example: “Saya in the best actor disini”. Here, the man switch Indonesian and English to show her identity to the people.

4. Phatic function: Code switching is used to show a change in tone and emphasize parts of a conversation that are of importance. This function usually to start a conversation. The example: “Hello, apa kabar?”.

5. Metalinguistic function: Myers-Scotton (1979 in Appel and Muysken 1987: 118-120) asserted that speakers sometimes switch code in order to comment on another language. For example: 'what do you mean?' 'I didn't understand what you were saying!'

6. Poetic function: Words, puns and jokes in one language are switched to another language for the purpose of amusement or entertainment. For example: “You know bukan empat mata? Jawa papat mripat, four eyes, face to face, fish itu ikan, kembali ke laptop.” Here, the man switch his language not grammatically to make jokes with his friends.

8. Talk show program on television

The mass media has attracted both praise and censure for a radical change in our way of life over the last 50 years. As it's best, television is innovative, creative and educative. There are many programs in television such as talk show. According to Timberg (2002: 1-5), the TV talk show is the television shows, a set of principals that governs all talk on television, from talk

shows. It is also an entirely structured around the act of conversation it self. Four principles of television talk show are:

1. It is anchored by a host (or team of hosts) who is responsible for the tone and direction, and for guiding and setting limits on the talk that is elicited from guest on the air.
2. It is experienced in the present tense as “conversation”. Live, taped, or shown in reruns, talk show always maintain the illusion of the present tense. For talk show reruns, this requires a “willing suspension of disbelief”.
3. Television talk show is a product-a commodity competing with other broadcast commodities.
4. That the give-and-take on a talk how, while it must appear to be spontaneous must also be highly scores of invisible hands shape each show.

Related with code switching phenomena, in “Bukan Empat Mata” program we can find the use of code-switching used by the host. It can be a interesting research because it is rarely when a host with limited capability in using English then switch the Indonesian and English. The way of the host switching English and Indonesian has attracted the writer’s mind to anlyze the the types and the functions of code switching.

CHAPTER III

METHOD OF RESEARCH

A. Method of Research

The research used qualitative research. Strauss and Corbin (1990) claimed that qualitative methods could be used to better understand any phenomenon about which little is yet known. They could also be used to gain new perspectives on things about which much was already known, or to gain more in-depth information that might be difficult to convey quantitatively. Thus, qualitative methods were appropriate in situations where one needs to first identify the variables that might later be tested quantitatively, or where the researcher has determined that quantitative measures could not adequately describe or interpret a situation. Research problems tended to be framed as open-ended questions that will support discovery of new information. Qualitative research had some features. One of them was that qualitative research reports were descriptive, incorporating expressive language and the "presence of voice in the text" (Eisner, 1991: 36).

This method was suitable with the writer's research because this research would try to describe the data and analyzed them used existing theory.

B. Sources of the Data

The data of this research was derived from a talk show program called "Bukan Empat Mata" that hosted by Tukul Arwana. The program was broadcasted every Monday to Friday at 10.45 pm until 12.30 pm. The sample of this research was every code-switching in the dialog of Tukul Arwana in period from August 15th, 2011 until August 22th, 2011. The utterances of

Tukul Arwana when doing interview with the guest stars which often contains code switching would be the main focus of the researcher to do research.

Besides, to support the completeness of the data the writer also did library research by reading some books and used data from the internet online to complete the data of the reserach.

C. Instruments

The writer used Digital MP3 player and Recorder ELSON model EM-160R to record the data. The researcher chose this tool because its quality was good in audio. Note taking also used to make transcription of the audio data.

D. The procedure of collecting data

The researcher would watch the program and then put a Mp3 recorder next to the television during the program was running. The recording only audio data.

The results of the data recording would be turned on repeatedly to find code-switching and then identified the types of the code-switching and the functions of code-switching. Next, the writer would make the transcript with note taking.

E. The technique of data analysis

After collecting the data, the writer classified the data to find out the types of code switching that used by Tukul Arwana in the program. The writer analyzed the types of code switching using the theory of Poplack (1980 in Malik 1994: 5) and analyzed the functions of code-switching that performed by Tukul Arwana used the theory of Apple and Muysken (1987: 118-120).

CHAPTER IV

FINDINGS AND DISCUSSIONS

This chapter focused on presenting the research findings on the basis of the result of the analysis. In other words, it presented the solution to the research question and discussion based on related theories to clarify the findings.

A. Findings

In this research, the writer found 137 code switching that performed by Tukul Arwana in the program during the observation for seven episodes. The data was coded in the each episode and each sentence with model (Data E1.01).

Explanation : E = Episode

1 = Number of episode

01= Number of data in each episode.

1. Types of code-switching used by Tukul Arwana

Through the data analysis, it was founded that there are three types of code switching in Tukul Arwana's utterances. They are:

a. Tag switching

In tag switching a tag in one language is inserted into an utterance which is otherwise entirely in the other language, for example 'Ok', 'you know', 'I mean', etc. (English tags). Tags may be inserted easily at a number of points in a monolingual utterance without violating

syntactic rules since there are subject to minimal syntactic restriction. Poplack calls “emblematic” switching because it may be used as a discourse strategy to achieve certain interactional effects, involves the insertion of an exclamation, a tag or an idiomatic expression in one language into a sentence which is otherwise in the other language. Tag switching also involves the insertion of a parenthetical expression, such as a discourse marker or sentence adverbial, from a donor language (say, the English ‘you know’) into an otherwise fully independent clause in the host language.

Some data that contain tag switching such as follows:

1. Data E3.16, “Untuk mas Kiki dan mas Haris, apa yang membuat kalian mantap untuk melangsungkan pernikahan dan masa pendekatan kalian singkat banget, hanya 3 bulan, that’s right?”
2. Data E4.03, “For Kartika Sari alias KS, saya dapat bocoran ni, katanya dirimu jauh-jauh datang kesini dari melbourne spesial nyanyi untuk saya, is that true?”
3. Data E1.05, “Selamat datang kembali Dian yang ayu, apa kabarnya ini, everything is OK?”

From the data findings above, we could see that Tukul Arwana used tag to make certain interactional effects with her guests and his viewers and all of his tag was not violated the syntactical and grammatical rules of both languages, Indonesian and English.

b. Intersentential code switching

In intersentential code switching, a switch takes place at a clause or sentence boundary, where each clause or sentence is in one language or another. It may also occur between speakers

turn. Intersentential switching requires greater fluency in both languages than tag switching since major portion of the language most conform to the rules of both languages.

Tukul as the host often performs this type in the talk show. The intersentential code-switching that performed by Tukul Arwana occurred between the sentences. Although he did not really fluent in English but he can say that well. His utterances which contain intersentential code switching said with good grammatical and suitable with the rules of both language, Indonesian and English.

Some data of that contain intersentential code switching such as follows:

1. Data E1.19, “Sekarang waktunya kuis. It’s time to quiz’.
2. Data E5.02, “Anything’s wrong in my face? Ada yang salah di muka saya?.
3. Data E1.17, “Isabel, kamu belajar pencak silat sudah berapa bulan? Why are you interested with “pencak silat”?”
4. Data E5.08, “Kalau saya itu modalnya mulut. Mulutmu harimaumu. Your mouth is your tiger”.

c. Intrasentential code switching

In intrasentential code switching, switching of different types occur within clause or sentence boundary. It also includes mixing within word boundaries. It also often referred to code mixing to avoid confusion with intersentential code switching.

Tukul Arwana more often performed this type than other type. He often includes English word, phrase and clause, even sentence in the gap of his utterances.

Some data that contain intrasentencial code switching such as follows:

1. Data E1.02, “Manfaatkan moment yang bagus ini.”
2. Data E1.06, “Saya very healthy.”
3. Data E1.01, “OK, ketemu lagi di bukan empat mata.”
4. Data E1.03, “Mereka terinspirasi kepada saya, be unique inspiration, kepribadian yang unik diantara orang banyak.”
5. Data E1.04, “Penontonnya bagus-bagus, thank you, thank you.”
6. Data E1.09, “Saya belum diwisuda jadi coverboy, dia sudah”.
7. Data E1.12, “Sorry ya, just kidding ya, never mind ya”.
8. Data E1.07, “Pemirsa, saya akan ngobrol lagi dengan bintang tamu saya yang sangat luar biasa, tapi jangan kemana-mana, don’t go anywhere, tetap di bukan empat mata.”
9. Data E1.16, “Untuk Ayu, silahkan. Sudah smart, sudah cantik, smart behaviour juga, gorgeous.”
10. Data E1.18, ”Give applause untuk Isabel.”
11. Data E1.20, “You waktu come here masih small.”
12. Data E2.01, “Green itu harus digalakkan lo ya, karena tumbuhan itu bernyawa.”
13. Data E2.02, “Saya ga ganteng, tapi keimanan saya itu waaa...iya. Makanya jadi orang itu don’t judge the book by the cover, jangan liat dari casingnya, belum tentu isinya bagus.”

14. Data E2.03, “Kalau pemimpin itu table manner di depan, ga papa.”
15. Data E1.11, “Menurut dirimu, seberapa besar peluang komodo bias jadi salah satu keajaiban dunia, miracle of world.”
16. Data E2.04, “Ini namanya co-existantance ya.”
17. Data E2.05, “OK, untuk para TKI-TKI, terima kasih ya.”
18. Data E2.07, “Sabar, sabar, be patient.”
19. Data E2.09, “Don’t go anywhere, tetap di bukan empat mata.”
20. Data E2.12, “Bukan pelit, management catwalk.”
21. Data E2.06, “Kerja yang bagus donk, makanya jdi TKI yang illegal ya, oh yang legal kok illegal.”
22. Data E2.08, “Saya penasaran dirimu dan kekasihmu Samuel itu punya passion and desire yang sama, betul?”
23. Data E2.10, “Kamu kan sudah lama mencintai dan terjun di dunia acting, nach, apa sieh passion and desire kamu selanjutnya di dunia acting ini?”
24. Data E2.11, “Baca sendiri aja, ini namanya reading skill loh.”
25. Data E2.14, “Pemirsa, kalau tadi kita sudah mendengarkan keinginan dan hasrat dari wanita lajang yang sangat manis sekali, tamu saya selanjutnya adalah seorang ibu muda yang cantik, young mother is very very gorgeous.”

26. Data E2.13, “Saya bikin disertasi itu tadi, gelarnya doktor, tapi dalam dunia perlawakan, bagaimana berbicara di depan publik, bagaimana menghipnotis audience.”
27. Data E2.15, “Waduh,,smells good. Parfumnya kayak expensive sekali, begitu masuk langsung ooo.”
28. Data E2.16, “Kamu dari daerah yang listriknya belum nyampe, menyedihkan sekali, hari gini two thousand and eleven, listrik belum juga nyampe.”
29. Data E2.17, “Amazing, luar biasa ya. Salam buat pak presiden, ibu kapan jadi bintang tamu ya?”
30. Data E2.19, “To all my guests, topic buat perbatasan apa yang kalian tahu tentang daerah perbatasan?”
31. Data E1.10, “Kalo sampean pake batik, mantap, you know Java?”
32. Data E1.13, “Jadi bukan empat mata itu sudah terkenal di dunia, face to face not four eyes.”
33. Data E1.14, “Mana tepuk tangannya, thank you.”
34. Data E2.18, “Fenomenal, ini kan ditonton jadi inspiring berapa juta penonton, jadi lebih efektif, kembali ke laptop.”
35. Data E2.20, “Persatuan dan kesatuan serta ketahanan nasional perlu ditingkatkan, jangan sampe ada yang memprovokasi, I love you Indonesia, I love you full.”
36. Data E3.04, “Kali ini from, what’s your name?”

37. Data E3.08, “Kayak penghapus di whiteboard aja.”
38. Data E3.09, “Katanya ada cerita lucu disana, gimana, I know, jadi kelihatan ndesonya disitu.”
39. Data E3.14, “Pemirsa, satu lagi, once again, pasangan yang yang tidak disangka-sangka dan tidak diduga tiba-tiba mengikat janji sehidup semati.
40. Data E3.15, “Amazing, excellent, ini MC siang, saya malam.”
41. Data E3.17, “Never mind, semuanya jodoh, rejeki semuanya tuhan yang atur.”
42. Data E3.18, “OK, masih di bukan empat mata.”
43. Data E3.10, “Jadi maunya Bekti itu pagi-pagi udah smile, always smile.”
44. Data E3.11, “Kecapekan ya honey, bunny, sweet?”
45. Data E3.12, “Coba tolong nyanyiin berdua. Jatuh cinta ya, everytime, everywhere pokoknya always.”
46. Data E3.13, “Give applause untuk Indra Bekti and Dila.”
47. Data E3.19, “Kekuatan Allah yang sangat amazing sekali ya itu.”
48. Data E3.01, “Kita tanyain tamu kita yang datang dari mancanegara. Thank you for welcome to us, thank you Somalia, dekat ciputat ya?”
49. Data E3.05, “Baik, terima kasih semuanya, kita kesana dulu ya, excuse me.”
50. Data E3.06, “OK, tema kita pada malam hari ini adalah cinta datang tiba-tiba.”

51. Data E3.02, “Satunya lagi, what’s your name?”
52. Data E3.03, “Satunya lagi, I ask to him, what’s your name?”
53. Data E3.21, “Tolong perhatikan pertanyaan saya ini to the couple, delicious banget ni.”
54. Data E3.22, “Kalian memang inspirasi buat semua, bahasa inggrisnya be inspiring for others lah.”
55. Data E3.20, “To the couple, apa yang membuat kalian yakin dengan pasangan kalian?”
56. Data E4.01, “Beda jauh dengan saya, ini 30 tahun masih darah muda, young blood.”
57. Data E4.04, “I think I can do anything for you, monggo, silahkan.”
58. Data E4.05, “Sekarang kerja, back to work.”
59. Data E4.07, “For the ladys, 3 wanita cantik, kalian berasal dari daerah yang berbeda?”
60. Data E4.13, “OK, pemirsa, pemuda dan pemudi sepakat untuk damai dan berguna bagi Indonesia.”
61. Data E4.20, “For ladys, singkat saja, sebagai pemuda Indonesia, sekarang Indonesia lagi kena musibah, apa yang kalian lakukan selain kirim doa?”
62. Data E4.21, “Last question for all, singkat saja, kira-kira apa yang kalian berikan pada Indonesia ke depan?”
63. Data E5.03, “Pemirsa, don’t go anywhere, nantikan kisah selanjutnya tetap di bukan empat mata.”
64. Data E5.12, “kadang kita liat seseorang itu penasaran, what’s wrong with you?”

65. Data E5.16, "To all my guests, untuk semuanya, kalau lagi patah hati lagu apa yang paling kalian ingat?"
66. Data E5.17, "Lebih mendekatkan diri kepada kepada sang pencipta, Allah SWT, never give up."
67. Data E6.02, "Tapi bagus, saya sms kamu lho, short message service, seneng liat orang seneng, susah liat orang susah."
68. Data E6.12, "Pemirsa, malam ini saya kedatangan seorang presenter cantik dan juga jago nyanyi, siapakah dia? Please welcome, Sara Wijayanto."
69. Data E6.13, "Saya ga mau liatin, good evening the beautiful one, Sara."
70. Data E6.15, "Saya denger bisa nyanyi karena sering kumpul sama kawan kita Slank di Plotok, bener ga? Please tell me."
71. Data E6.19, "The ladies, ngomongin tema mala mini, karena ku sanggup, hal apa yang kalian lakukan saat tidak sanggup melakukan sesuatu?"
72. Data E7.01, "OK, beri tepuk tangan sekali lagi untuk D'Massive, thank you."
73. Data E7.02, "Talk about the important thing, sejak perpisahan kedua orang tua kalian, kalian jadi makin kompak."
74. Data E7.08, "OK, ini namanya tanggap dengan situasional, kreatif, inovatif dan banyak belajar, reading skill, belajar membaca, jadi jangan merasa cepat puas dan give up, no pain no gain, no success no struggle."
75. Data E7.10, "Pemirsa, malam ini saya kedatangan sahabat saya, the best friend."

76. Data E7.15, “Jadi dengan membaca buku itu adalah guru yang tidak kelihatan, light on the silent.”
77. Data E4.02, “Kayak kakak saya, yang pertama namanya Siti Rondiah manggilnya cemplon, tapi beda casing.”
78. Data E4.06, “Dulu saya pernah show disana.”
79. Data E4.08, “Coba mbak Kartika Sari, ga papa, kan konotasinya beda, malah tambah funny kamu.”
80. Data E4.09, “Bintang tamu saya yang satu ini adalah super woman yang dinobatkan paling inspiratif oleh situs sosial.”
81. Data E4.10, “Hiburan Tukul pas banget itu, maksudnya dihibur dengan nyanyi. Boleh, kalau saya itu ready aja.”
82. Data E4.11, “Ayo kita back up, kita bangun dan pada waktunya aja dan membuktikan di pemilu yang akan datang dan liat.”
83. Data E4.12, “Ketawanya ga enak, quiet aja.”
84. Data E4.14, “Ini namanya fashionable, wajah saya ini ketolong sama baju.”
85. Data E4.15, “Ini soulmate saya, jangan salah, salam buat opungnya, lemhanasnya nanti bareng saya.”
86. Data E4.16, “Kalau orang-orang menaklukan anaknya terus lihat papanya yang galak, mamanya cerewet trus down before war.”

87. Data E4.17, “Melakukan hal-hal positif bagus, jadi be inspiring for the other.”
88. Data E4.18, “Sorry nak, papa nyari duit kayak gini.”
89. Data E4.19, “Ini membayar sekolah juga, beli seragam atau ballpoint?”
90. Data E5.01, “Tema kita pada malam hari ini adalah broken heart, siapa yang tau artinya?”
91. Data E5.04, “Selain jadi terkenal, ada efek lain ga buat dirimu jadi kebanjiran job atau gimana?”
92. Data E5.05, “Kamu harus mengerti soal pepatah love what you do, cintailah pekerjaanmu.”
93. Data E5.06, “Chintya Sari itu sebenarnya naksir sama saya, ngliatin aja dari tadi, padahal aku naksir yang lain, up to you lah.”
94. Data E5.07, “Ini namanya be a singer for all, artinya seorang penyanyi yang bernyanyi untuk semua orang.”
95. Data E5.09, “Untuk si madu merah, mbak Itje, kalau bahasa inggrisnya red honey.”
96. Data E5.11, “Jurnalis juga punya kode etik, kita juga berhak no comment.”
97. Data E5.12, “Ok, one applause untuk Ayu Soraya.”
98. Data E5.13, “Mas Chaca, booming dengan lagunya angka satu atau number one.”
99. Data E5.14, “Wajah orang stress gitu tapi dia temen baik saya sebelum diwisuda jadi coverboy.”

100. Data E5.15, “Untuk mas Chaca, kabarnya mau ada lagu baru tapi temanya broken heart alias patah hati.”
101. Data E5.18, “Jadi ada perubahan, change dalam penampilan.”
102. Data E5.19, “Pemirsa, kita cooling down dulu dengan penampilan Chintya Sari dan Aida Zaskia.”
103. Data E6.01, “Suaramu tadi bener-bener amazing sekali.”
104. Data E6.03, “Biasanya anak seusia kamu lebih suka ke mall, jalan-jalan ngabisin duit orang tua, nggak ke pop rock atau keroncong.”
105. Data E6.04, “Lagunya rekayasa cinta atau terserah not all man, tidak semua laki-laki.”
106. Data E6.05, “Kita itu harus tau bagaimana bisa mengendalikan hawa nafsu atau bahasa musiknya pitch control.”
107. Data E6.06, “Kelihatannya small tapi chicken dia.”
108. Data E6.07, “Susi itu Virgo, ga tau tapi dia terkenal, bikin ketok magic laku.”
109. Data E6.08, “Nanti kalau nyanyi pake shower itu kalau bersin kayak ikan paus.”
110. Data E6.10, “Tapi saya dapat bocoran, sekian lama kamu terjun di dunia entertaint ga pernah jenuh, why?”
111. Data E6.11, “Kalau kita ga tampan, ga cantik, kita punya keyakinan ya confident.”
112. Data E6.14, “Mama ikut ga? Mamanya soulmate, sejiwa sama saya.”

113. Data E6.16, “Pemirsa, saya seneng sekali karena malam ini satu lagi beautiful lady yang akan bercerita tentang karir dan cintanya.”
114. Data E6.17, “Untuk mbak Tyra, selain model, diri mbak ini adalah seorang live performance.”
115. Data E6.18, “Art itu maksudnya artis.”
116. Data E6.20, “Seperti saya ini, host ga harus ganteng, yang penting pakaiannya pantas.”
117. Data E7.02, “Baik, tema kita pada malam hari ini adalah the important thing, hal yang paling penting.”
118. Data E7.03, “Kamu ga ngasi tau tadi break, tak pikir kembali ke laptop.”
119. Data E7.04, “Judulnya udell, jauh dimata dekat di hati, kalau bahasa inggrisnya far from eyes close to heart.”
120. Data E7.06, “Kalau dia punya utang kau yang lunasi, take and give gitu.”
121. Data E7.07, “Untuk mbak Rini, salah satu hal terpenting adalah kakek dan nenekmu, saat mereka meninggal kamu sempet down banget, why?”
122. Data E7.09, “Show must go on itu tadi, tetep profesional seperti kata pepatah.”
123. Data E7.11, “Beliau itu sangat concern dengan dunia pendidikan.”
124. Data E7.12, “Belajar itu perlu supaya attitude kita tetap kondusif dan damai.”
125. Data E7.13, “Siapa yang mau tanya, belum tau soalnya belum ada di laptop, siapa tau habis ini closing.”

126. Data E7.14, “Kalau orang berpendidikan itu harus punya attitude dan sopan santun yang tinggi.”

127. Data E7.16, “Pemirsa, kita akan lanjutkan obrolan ini, tapi kita cooling down dulu dengan penampilan D’massive.”

128. Data E7.17, “Saya bekerja full, tapi begitu ada kesempatan yang pas untuk berlibur dengan keluarga, dia minta ke Hongkong, Eropa, kemana aja.”

129. Data E7.18, “Kalau jadi entertaint ya sampe tua, kalau mau belajar terus ya sampe tua.”

130. Data E7.19, “Pemirsa, mari kita dengarkan senandung dari the sisters, give applause untuk mereka.”

Finding has indicated that three types of code switching used by Tukul Arwana with tag switching 3 occurrences, intersentential code switching 4 occurrences, and intrasentential code switching 130 occurrences.

Types of Code Switching	Number of Occurences
-------------------------	----------------------

Tag Switching	3
---------------	---

Intersentential code-switching	4
--------------------------------	---

Intrasentential Code Switching	130
--------------------------------	-----

2. Functions of code switching that performed by Tukul Arwana in “Bukan Empat Mata” program.

There are six functions of code switching according to Appel and Muysken's (1987: 118-120) theory. They are: referential function, directive function, expressive function, phatic function, metalinguistic function, poetic function.

After analyzed all of the data, the functions of code switching that mainly performed by Tukul Arwana in “Bukan Empat Mata” program were directive function, poetic function, and expressive function.

Expressive function is speakers use more than one language to stress their self-identity or feelings to others in the conversation. In the “Bukan Empat Mata” program, Tukul Arwana often performed this function. He used code-switching in English and Indonesian, Indonesian and English in the same discourse. He also wanted to show his self-identity and feelings to his guests, included also the greetings to modify the formality of the sentences. Punctuations were also innovatively used to make interactional effects. The writer found this function in the almost all of data findings of intrasentential code-switching, it also found in all tag switching.

Directive function is involvement if the hearer directly so that the hearer or the participants in the conversation can think about the function of the language choice directly. The examples could be found such as in the data below:

1. Data E4.03, “For Kartika Sari alias KS, saya dapat bocoran ni, katanya dirimu jauh-jauh datang kesini dari Melbourne special nyanyi untuk saya, is that true?”

2. Data E2.21, “To all my guests, topik buat perbatasan, apa yang kalian tau tentang daerah perbatasan?”
3. Data E3.02, “Satunya lagi, what’s your name?”
4. Data E3.03, “Satunya lagi, I ask to him, what’s your name?”
5. Data E3.20, “To the couple, apa yang membuat kalian yakin dengan pasangan kalian?”
6. Data E4.07, “For the ladies, 3 wanita cantik, kalian berasal dari daerah yang berbeda?”
7. Data E4.20, “For ladies, singkat saja, sebagai pemuda Indonesia, sekarang Indonesia lagi kena musibah, apa yang kalian lakukan selain kirim doa?”
8. Data E4.21, “Last question for all, singkat saja, kira-kira apa yang kalian berikan kepada Indonesia ke depan?”
9. Data E5.16, “To all my guests, untuk semuanya, kalau lagi patah hati lagu apa yang paling kalian ingat?”
10. Data E6.19, “The ladies, ngomongin tema malam ini, karena ku sanggup, hal apa yang kalian lakukan saat tidak sanggup melakukan sesuatu?”

Based on the data findings above, it looked clearly that Tukul Arwana involved his guests in the conversation directly with said “The ladies, For ladies, To all my guests, etc”. Those made the hearers which were meant by Tukul Arwana felt to be involved directly.

Poetic function is words, puns and jokes in one language are switched to another language for the purpose of amusement or entertainment. Tukul Arwana performed this function

to make his viewers and his guests laugh and felt entertained with said something in words that sometimes not suitable with the theme of the talk show. For example:

1. Data E1.08 “You know bukan empat mata? Jawa papat mripat, four eyes, face to face, fish itu ikan, kembali ke laptop.”
2. Data E2.12, “Bukan pelit, management catwalk.”
3. Data E1.13, “Jadi bukan empat mata itu sudah terkenal di dunia, face to face not four eyes.”
4. Data E7.08, “OK, ini namanya tanggap dengan situasional, kreatif, inovatif dan banyak belajar, reading skill, belajar membaca, jadi jangan merasa cepat puas dan give up, no pain no gain, no success no struggle.”
5. Data E5.08, “Kalau saya itu modalnya mulut. Mulutmu harimaumu. Your mouth is your tiger.”

After analyzed the findings, it was found that there were three functions of six functions of code switching performed by Tukul Arwana in “Bukan Empat Mata” program. They are:

Functions of Code Switching	Number of Occurences
Referential	0
Directive	10
Expressive	108
Phatic	0

Metalinguistic	0
Poetic	5

B. Discussions

After analyzed the finding, it can be concluded that the presenter on “Bukan Empat Mata” program on Trans7 often switched his code in broadcasting his program. His code was switched from Indonesian into English. It was clear that bilingual and multilingual communities communicated by using more than one language. Thus, the present of different languages in social life indicated that the presenter of that program had adjusted the development of language.

As we know that “Bukan Empat Mata” Program on Trans7 TV watched by many people such as teenagers, children, and adult. So, it was suitable for the presenter to use code switching because it can be used to make the relationship among participants intimately.

Bilingual is not easy to be done because the people cannot be a bilingual person if they do not master a second or foreign language. Actually, Tukul as the presenter is not bilingual person because he is not able to use both Indonesian and English fluently. Therefore, we cannot be a bilingual person if we only watch from “Bukan Empat Mata” program or another program without mastering second or foreign language very well. It referred to Wardaugh’s statement (1965). He stated that bilingual is the ability to speak two languages actively.

Tukul Arwana as the presenter is able to present the function of language on “Bukan Empat Mata” program especially related to the codes. He always switched his speech by using tag switching, intersentential code switching, and intrasentential code switching. He also

performed three functions of his utterances, they are directive function, expressive function, and poetic function.

Hopefully, “Bukan Empat Mata” program does not only entertain the audience but also give language knowledge. It means that “Bukan Empat Mata” can be interesting program because the presenter guides the audience to switch one language to another language especially between English and Indonesian. Although the presenter does not use language that is grammatically at least he invites the audience to learn English.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

A. Conclusions

Based on the data analysis, it can be concluded as follows:

1. After analyzed the data used the theory of Poplack, the writer found 137 occurrences of code-switching in “Bukan Empat Mata” program and the code-switching consists of Indonesian and English, English and Indonesian with tag switching 3 occurrences, intersentential code switching 4 occurrences and intrasentential code switching 130 occurrences.
2. Meanwhile the functions of code-switching that performed by Tukul Arwana in “Bukan Empat Mata” program based on the theory of Appel and Muysken are expressive function 108 occurrences, directive function 10 occurrences, and poetic function 5 occurrences.

B. Suggestions

To follow up the findings, more suggestions are addressed to English teachers, students and future researchers.

1. To English teachers

Considering to the important function of language in society, English teachers are recommended to get some inspirations to sociolinguistics subject. By watching this program, they can create

various methods. Thus, they are able to make the classroom condition more lively and comfortable.

2. To students

Learning code switching is very useful for students to improve knowledge of sociolinguistics. For this purpose, the students are recommended to switch one language to another language in their communication. So, they will become selfdirected linguistic learners who always practice in English even they still use Indonesian as their first language.

3. To future researcher

Since this study is sociolinguistics in which it deals with the society, it advises that future researchers carry out the research on this study at the same level at which this research is conducted or even at a higher one to verify or to strengthen the function of my language in real life. Future researchers are also advocated to conduct research deal with sociolinguistics which elaborates the area of the different topic to enrich our study.

APPENDIX

First episode “Aku cinta Indonesia”.

1. Ok, ketemu lagi di bukan empat mata. (Data E1.01)
2. Manfaatkan moment yang bagus ini. (Data E1.02)
3. Mereka terinspirasi kepada saya, be unique inspiration, kepribadian yang unik di antara orang banyak. (Data E1.03)
4. Penontonnya bagus-bagus, thank you, thank you. Kembali ke laptop. (Data E1.04)
5. Selamat datang kembali Dian yang ayu, apa kabarnya ini, everything is ok? (Data E1.05)
6. Saya very health. (Data E1.06)
7. Pemirsa, saya akan ngobrol lagi dengan bintang tamu saya yang sangat luar biasa, tapi jangan kemana-mana, don't go anywhere, tetap di bukan empat mata. (Data E1.07)
8. You know bukan empat mata? Jawa papat mripat, four eyes, face to face, fish itu ikan, kembali ke laptop. (Data E1.08)
9. Saya belum diwisuda jadi coverboy, dia sudah. (Data E1.09)
10. Kalo sampean pake batik, mantap, you know Java? (Data E1.10)
11. Menurut dirimu, seberapa besar peluang komodo bisa jadi salah satu dari 7 keajaiban dunia, miracle of world. (Data E1.11)
12. Sorry ya, just kidding, never mind ya. (Data E1.12)

13. Jadi bukan empat mata itu sudah terkenal di dunia, face to face not for eyes. (Data E1.13)
14. Mana tepuk tangannya, thank you. (Data E1.14)
15. Good, amazing, luar biasa mbak Dian. (Data E1.15)
16. Untuk Ayu, silahkan. Sudah smart, sudah cantik, smart behaviour juga, gorgeous. (Data E1.16)
17. Isabel, kamu belajar pencak silat berapa bulan? why are you interested with “pencak silat”? (Data E1.17)
18. Give applause untuk Isabel. (Data E1.18)
19. Sekarang waktunya kuis. It’s time to quiz. (Data E1.19)
20. You waktu come here masih small. (Data E1.20)

Second episode “Passion and desire”.

1. Green itu harus digalakkan lo ya, karena tumbuhan itu bernyawa lo. (Data E2.01)
2. Saya ga ganteng, tapi keimanan saya itu waaa....iya. makanya jadi orang itu don’t judge the book by the cover, jangan liat dari casingnya, belum tentu isinya bagus. (Data E2.02)
3. Kalau pemimpin itu table manner di depan, ga papa. (Data E2.03)
4. Ini namanya co-existence ya. (Data E2.04)
5. Ok, untuk para TKI-TKI terima kasih ya. (Data E2.05)

6. Kerja yang bagus donk, makanya jdi TKI yang illegal ya, oh yang legal kok illegal. (Data E2.06)
7. Sabar, sabar, be patient. (Data E2.07)
8. Saya penasaran dirimu dan kekasihmu Samuel itu punya passion and desire yang sama, betul? (Data E2.08)
9. Don't go anywhere, tetap di bukan empat mata. (Data E2.09)
10. Kamu kan sudah lama mencintai dan terjun di dunia acting, nach, apa sieh passion and desire kamu selanjutnya di dunia acting ini? (Data E2.10)
11. Baca sendiri aja, ini namanya reading skill loh. (Data E2.11)
12. Bukan pelit, management catwalk. (Data E2.12)
13. Saya bikin disertasi itu tadi, gelarnya doktor, tapi dalam dunia perlawakan, bagaimana berbicara di depan publik, bagaimana menghipnotis audience. (Data E2.13)
14. Pemirsa, kalau tadi kita sudah mendengarkan keinginan dan hasrat dari wanita lajang yang sangat manis sekali, tamu saya yang selanjutnya adalah seorang ibu muda yang cantik, young mother is very very gorgeous. (Data E2.14)
15. Waduh,,smells good. Parfumnya kayak expensive sekali. Begitu masuk langsung ooo. (Data E2.15)
16. Kamu dari daerah yang listriknya belum nyampe, menyedihkan sekali, hari gini two thousand and eleven, listrik belum juga nyampe. (Data E2.16)

17. Amazing, luar biasa ya. Salam buat pak presiden, ibu kapan jadi bintang tamu ya? (Data E2.17)

18. Fenomenal, ini kan ditonton jadi inspiring berapa juta penonton, jadi lebih efektif, kembali ke laptop. (Data E2.18)

19. To all my guests, topik buat perbatasan, apa yang kalian tahu tentang daerah perbatasan? (Data E2.19)

20. Persatuan dan kesatuan serta ketahanan nasional perlu ditingkatkan, jangan sampe ada yang memprovokasi, I love you Indonesia, I love you full. (Data E2.20)

Third episode “Cinta datang tiba-tiba”.

1. Kita tanyain tamu kita yang datang dari mancanegara. Thank you for welcome to us, thank you Somalia, dekat Ciputat ya? (Data E3.01)

2. Satunya lagi, what’s your name? (Data E3.02)

3. Satunya lagi I ask to him, what’s your name? (Data E3.03)

4. Kali ini from, what’s your name? (Data E3.04)

5. Baik, terima kasih semuanya, kita kesana dulu ya, excuse me. (Data E3.05)

6. Ok, tema kita pada malam hari ini adalh cinta datang tiba-tiba. (Data E3.06)

7. Bahasa inggrisnya suddenly love coming, bener ga sieh? Kamu jangan melegakan saya. (Data E3.07)

8. Kayak penghapus di whiteboard aja. (Data E3.08)

9. Katanya ada cerita lucu disana, gimana, I know, jadi kelihatan ndesonya disitu. (Data E3.09)
10. Jadi maunya Bekti itu pagi-pagi udah smile, always smile. (Data E3.10)
11. Kecapekan ya honey, bunny, sweety? (Data E3.11)
12. Coba tolong nyanyiin berdua. Jatuh cinta ya, everytime, everywhere pokoknya always. (Data E2.12)
13. Give applause untuk Indra Bekti and Dila. (Data E3.13)
14. Pemirsa, satu lagi, once again, pasangan yang tidak disangka-sangka dan tidak diduga di pikiran tiba-tiba mengikat janji sehidup semati. (Data E3.14)
15. Amazing, excellent, ini MC siang, saya malam. (Data E3.15)
16. Untuk mbak Kiki dan mas Haris, apa yang membuat kalian mantap untuk melangsungkan pernikahan dan masa pendekatan kalian singkat banget hanya 3 bulan, that's right? (Data E3.16)
17. Never mind, semuanya jodoh, rejeki semuanya tuhan yang atur. (Data E3.17)
18. Ok, masih di bukan empat mata. (Data E3.18)
19. Kekuatan Allah yang sangat amazing sekali ya itu. (Data E3.19)
20. To the couple, apa yang membuat kalian yakin dengan pasangan kalian? (Data E3.20)
21. Tolong perhatikan pertanyaan saya ini to the couple, delicious banget ni. (Data E3.21)
22. Kalian memang inspirasi buat semua, bahasa inggrisnya be inspiring for others lah. (Data E3.22).

Fourth episode “Bangkitlah Indonesiaku”.

1. Beda jauh dengan saya, ini 30 tahun tapi darah muda, young blood. (Data E4.01)
2. Kayak kakak saya, yang pertama namanya Siti Rondiah manggilnya cemplon, tapi beda casing. (Data E4.02)
3. For Kartika Sari alias KS, saya dapat bocoran ini katanya dirimu jauh-jauh datang kesini dari Melbourne spesial untuk nyanyi di hadapan saya, is that true? (Data E4.03)
4. I think I can do anything for you, monggo, silahkan. (Data E4.04)
5. Sekarang kerja, back to work. (Data E4.05)
6. Dulu saya pernah show disana. (Data E4.06)
7. For the ladies, 3 wanita cantik, kalian berasal dari daerah yang berbeda? (Data E4.07)
8. Coba mbak Kartika sari, ga papa, kan konotasinya beda, malah tambah funny kamu. (Data E4.08)
9. Bintang tamu saya yang satu ini adalah super woman yang dinobatkan paling inspiratif oleh situs sosial. (Data E4.9)
10. Hiburan Tukul pas banget itu, maksudnya dihibur dengan nyanyi. Boleh, kalau saya itu ready aja. (Data E4.10)
11. Ayo kita back up, kita bangun dan pada waktunya aja dan membuktikan di pemilu yang akan datang dan liat. (Data E4.11)
12. Ketawanya ga enak, quiet aja. (Data E4.12)

13. Ok, pemirsa, pemuda dan pemudi sepakat untuk damai dan berguna bagi Indonesia. (Data E4.13)
14. Ini namanya fashionable, wajah saya ini ketolong sama baju. (Data E4.14)
15. Ini soulmate saya, jangan salah, salam buat opungnya, lemhanasnya nanti bareng saya. (Data E4.15)
16. Kalau orang-orang menaklukan anaknya terus lihat papanya yang galak, mamanya cerewet trus down before war. (Data E4.16)
17. Melakukan hal-hal positif bagus, jadi be inspiring for the other. (Data E4.17)
18. Sorry nak, papa nyari duit kayak gini. (Data E4.18)
19. Ini membayar sekolah juga, beli seragam atau ballpoint? (Data E4.19)
20. For ladies, singkat saja, sebagai pemuda Indonesia, sekarang Indonesia lagi kena musibah, apa yang kalian lakukan selain kirim doa? (Data.20)
21. Last question for all, singkat saja, kira-kira apa yang kalian berikan pada Indonesia ke depan? (Data E4.21)

Fifth episode "Broken heart".

1. Tema kita malam hari ini adalah broken heart, siapa yang tahu artinya? (Data E5.01)
2. Anything's wrong in my face? Ada yang salah di muka saya? (Data E5.02)
3. Pemirsa, don't go anywhere, nantikan kisah selanjutnya, tetap di buka empat mata. (Data E5.03)

4. Selain jadi terkenal, ada efek lain ga buat dirimu jadi kebanjiran job atau gimana? (Data E5.04)
5. Kamu harus mengerti soal pepatah love what you do, cintailah pekerjaanmu. (Data E5.05)
6. Chintya Sari itu sebenarnya naksir sama saya, ngliatin aja dari tadi, padahal aku naksir yang lain, up to you lah. (Data E5.06)
7. Ini namanya be a singer for all, artinya seorang penyanyi yang bernyanyi untuk semua orang. (Data E5.07)
8. Kalau saya modalnya mulut. Mulutmu harimaumu. Your mouth is your tiger. (Data E5.08)
9. Untuk si madu merah, mbak Itje, kalau bahasa inggrisnya red honey. (Data E5.09)
10. Jurnalis juga punya kode etik, kita juga berhak no comment. (Data E5.10)
11. Ok, one applause untuk Ayu Soraya. (Data E5.11)
12. Kita itu kadang liat seseorang itu penasaran, what's wrong with you? (Data E5.12)
13. Mas Chaca, booming dengan lagunya angka satu atau number one. (Data E5.13)
14. Wajah orang stress gitu tapi dia temen baik saya sebelum diwisuda jadi coverboy. (Data E5.14)
15. Untuk mas Chaca, kabarnya mau ada lagu baru tapi temanya broken heart alias patah hati. (Data E5.15)

16. To all my guests, untuk semuanya, kalau lagi patah hati lagu apa yang paling kalian ingat? (Data E5.16)

17. Lebih mendekatkan diri kepada sang pencipta, Allah SWT, never give up. (Data E5.17)

18. Jadi ada perubahan, change dalam penampilan. (Data E5.18)

19. Pemirsa, kita cooling down dulu dengan penampilan Chintya Sari dan Aida Zaskia. (Data E5.19)

Sixth episode “Karena ku sanggup”.

1. Suaramu tadi bener-bener amazing sekali. (Data E6.01)

2. Tapi bagus, saya sms kamu lho, short message service, senang liat orang senang susah liat orang susah. (Data E6.02)

3. Biasanya anak seusia kamu lebih suka ke mall, jalan-jalan ngabisin duit orang tua, nggak ke pop rock atau keroncong. (Data E6.03)

4. Lagunya rekayasa cinta atau terserah not all man, tidak semua laki-laki. (Data E6.04)

5. Kita itu harus tau bagaimana bisa mengendalikan hawa nafsu atau bahasa musiknya pitch control. (Data E6.05)

6. Kelihatannya small tapi chicken dia. (Data E6.06)

7. Susi itu virgo, ga tau tapi dia terkenal, bikin ketok magic laku. (Data E6.07)

8. Nanti kalau nyanyi pake shower itu kalau bersin kayak ikan paus. (Data E6.08)

9. Bintang scorpio nyanyi bisa, apa-apa bisa, betul, that’s right? (Data E6.09)

10. Tapi saya dapat bocoran, sekian lama kamu terjun di dunia entertaint ga pernah jenuh, why? (Data E6.10)
 11. Kalau kita ga tampan, ga cantik, kita punya keyakinan ya confident. (Data E6.11)
 12. Pemirsa, malam ini saya kedatangan seorang presenter cantik dan juga jago nyanyi, siapakah dia? Please welcome, Sara Wijayanto. (Data E6.12)
 13. Saya ga mau liatin, good evening the beautiful one, Sara. (Data E6.13)
 14. Mama ikut ga? Mamanya soulmate, sejiwa sama saya. (Data E6.14)
 15. Saya denger bisa nyanyi karena sering ngumpul sama kawan kita slank di Plotok, bener ga? Please tell me. (Data E6.15)
 16. Pemirsa, saya seneng sekali karena malam ini satu lagi beautiful lady yang akan bercerita tentang karir dan cintanya. (Data E6.16)
 17. Untuk mbak Tyra, selain model, diri mbak ini adalah seorang live performance. (Data E6.17)
 18. Art itu maksudnya artis. (Data E6.18)
 19. The ladies, ngomongin tema malam ini, karena ku sanggup, hal apa yang kalian lakukan saat kalian tidak sanggup melakukan sesuatu? (Data E6.19)
 20. Seperti saya ini, host ga harus ganteng, yang penting pakaiannya pantas. (Data E6.20)
- Seventh episode “The important things”.

1. Ok, beri tepuk tangan sekali lagi buat D'massive, thank you. (Data E7.01)

2. Baik, tema kita pada malam hari ini adalah the important thing, hal yang paling penting.
(Data E7.02)
3. Kamu ga ngasi tau tadi break, tak pikir kembali ke laptop. (Data E7.03)
4. Judulnya udel, jauh dimata dekat di hati, kalau bahasa inggrisnya far from eyes close to heart. (Data E7.04)
5. Talk about the important thing, sejak perpisahan kedua orang tua kalian, kalian jadi makin kompak. (Data E7.05)
6. Kalau dia punya utang kau yang lunasi, take and give gitu. (Data E7.06)
7. Untuk mbak Rini, salah satu hal terpenting adalah kakek dan nenekmu, saat mereka meninggal kamu sempet down banget, why? (Data E7.07)
8. Ok, ini namanya tanggap dengan situasional, kreatif, inovatif, dan mau belajar dan banyak belajar, reading skill, belajar membaca jadi jangan merasa cepat puas dan give up, no pain no gain, no success no struggle. (Data E7.08)
9. Show must go on itu tadi, tetep profesional seperti kata pepatah. (Data E7.09)
10. Pemirsa, malam ini saya kedatangan sahabat saya, the best friend. (Data E7.10)
11. Beliau itu sangat concern dengan dunia pendidikan. (Data E7.11)
12. Belajar itu perlu supaya attitude kita tetap kondusif dan damai. (Data E7.12)
13. Siapa yang mau tanya, belum tau soalnya belum ada di laptop, siapa tau habis ini closing.
(Data E7.13)

14. Kalau orang berpendidikan itu harus punya attitude dan sopan santun yang tinggi. (Data E7.14)
15. Jadi dengan baca buku itu adalah guru yang tidak kelihatan, light on the silent. (Data E7.15)
16. Pemirsa, kita akan lanjutkan obrolan ini, tapi kita cooling down dulu dengan penampilan D'massive. (Data E7.16)
17. Saya bekerja full, tapi begitu ada kesempatan yang pas untuk berlibur dengan keluarga, dia minta ke Hongkong, Eropa, kemana aja. (Data E7.17)
18. Kalau jadi entertaint ya sampe tua, kalau mau belajar terus ya sampe tua. (Data E7.18)
19. Pemirsa, mari kita dengarkan senandung dari the Sisters, give applause untuk mereka. (Data E7.19)

BIBLIOGRAPHY

Appel, R & P. Muysken. 1987. Language Contact and Bilingualism. London. Edward Arnold.

Archibald, J. (Ed.). (2000). Second Language Acquisition and Linguistic Theory. Oxford. Basil Blackwell.

Auer, Peter. 1999. Code-Switching in Conversation: Language, Interaction and Identity. London. Taylor & Francis e-Library.

Baker, C. and Jones, S.P. 1998. Encyclopedia of Bilingualism and Bilingual Education. China. Multilingual Matters Ltd.

Bloomfield. 1933. Language. New York. Henry Holt and Co.

Bond, Michael Harris. 2010. The Oxford Handbook of Chinese Psychology. London. Oxford University Press.

Eisner, E. W. (1991). The Enlightened Eye: Qualitative inquiry and the enhancement of educational practice. New York, NY: Macmillan Publishing Company.

Fasold, Ralph. 1984. The Sociolinguistics of Society. New York. Basil Blackwell.

Grosjean, F. 1982. Life with Two Languages: An Introduction to Bilingualism. Cambridge. Harvard University Press.

Hammers, J.F & Michael Blanc. 1987, 2000. Bilinguality and bilingualism. London . Cambridge University Press.

Hudson, Richard A. 1998. Sociolinguistics. 2nd ed. United Kingdom. Cambridge University Press.

Jalil, Samira Abdel. 2009. Grammatical Perspectives on Code Switching. ReVel, vol. 7, n. 15. www.revel.inf.br/eng. Retrieved on November 30th, 2011.

Latief, Ira. 2007. Tukul Arwana: Kumis Lele Rejeki Arwana. <http://www.googlebooks.co.id>. Retrieved on December 12nd, 2011.

Malik, Lalita. 1994. Sociolinguistics: A Study of Code-Switching. India. Anmol Publications PVT Ltd.

Muysken, Pieter. 2000. Bilingual Speech: A Typology of Code Mixing. New York. Cambridge University Press.

Muysken et. al. 2005. Language Contact and Bilingualism. Amsterdam. Amsterdam University Press.

Nomura, M. (2003). Bilingualism and multilingualism: A study of code switching. The Bulletin of the International Student Center, Kobe University, 8. http://www.lib.kobe-u.ac.jp/handle_kernel/00523015. Retrieved on October 12nd, 2011.

Nurfaidah. 1993. Code-Switching Among Non-English Speakers at PT. INCO Soroako. Makassar. Hasanuddin University. Unpublished Thesis.

Poplack, Shana .1980. Sometimes I'll Start a Sentence in Spanish Y TERMINO EN ESPAÑOL: Toward a Typology of Codeswitching. Linguistics 18, 581-618.

Poplack, Shana/Sankoff, David/Miller, Christopher. 1988 .The Social Correlates and Linguistic Processes of Lexical Borrowing and Assimilation”, in: Linguistics 26, 47-104.

Lihong Du. 2010. Initial Bilingual Development: One Language or two?. China. Asian Social Science. <http://www.ccsenet.org/ass>. Retrieved on December 12nd, 2011.

Redlinger, W. and Park, T. Z. (1980). Language Mixing in Young Bilinguals. Journal of Child Language, 7, 337-352.

Rizal, Rasmi. 2005. The Study of Code-Switching Among Indonesian Speakers. Makassar. Hasanuddin University. Unpublished Thesis.

Samar, R.G. and M. Meechan. 1998. The Null Theory of Code-Switching versus the Nonce Borrowing hypothesis: Testing the Fit in Persian-English Bilingual discourse. The International Journal of Bilingualism 2: 203-219.

Sankoff, S. et.al. .1990. The Case of the Nonce in Tamil. Language Variation and Change 2: 71-101.

Sapannallo. 2007. A Sociolinguistics Approach on Code-Switching Among Indians. Makassar. Hasanuddin University. Unpublished Thesis.

Strauss, A., & Corbin, J. (1990). Basics of Qualitative Qesearch: Grounded Theory Procedures and Techniques. Newbury Park, CA: Sage Publications, Inc.

Timberg, Bernard M. and Erler, Robert J. 2002. Television Talk: A History of the TV Talk Show. USA. University of Texas Press.

Tolson, Andrew. 2001. *Television Talk Show: Discourse, Performance, Spectacle*. New Jersey. Lawrence Erlbaum Associates, Inc.

Wardhough, Ronald. 1986. *An Introduction to Sociolinguistics*. Oxford. Basil Blackwell.

Weinreich, U. (1953). *Languages in Contact: Findings and problems*. The Hague. Mouton.

Winford, Donald. 2003. *An Introduction to Contact Linguistics*. Oxford. Blackwell Publishing Ltd.

BIOGRAPHY

Yayuk Setiawati or usually on call Ayhu was born on January 27th, 1990 in Mayasari, Poso regency as the first of two children. Child from the couples Margono and Lasiyem completed her Elementary School at SDN 2 INPRES MAYOJA in her village and graduated in 2001. She entered into Islamic Junior High School of Pamona Selatan, Poso Regency, graduated in 2004. She continued her study in Islamic Senior High School MA Al Ikhlas, Pamona Selatan, still in same location with her Islamic Junior High School and graduated in 2007.

Her interest in English and languages made her take the Department of English and Literature at Alauddin State Islamic University of Makassar.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R