

**MANGGARAI LANGUAGE MAINTENANCE IN FLORES
MULTICULTURAL SOCIETY (A CASE STUDY AT LABUAN BAJO)**

*Submitted to the Adab and Humanities Faculty in Partial Fulfillment of the
Requirement to Obtain A Sarjana Degree in English and Literature Department*

By:

MUHAMAD YAMIN

40300112056

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
SAMATA-GOWA
2016**

PERSETUJUAN PEMBIMBING

Pembimbing peneliti skripsi saudara **Muhamad Yamin**, NIM: **40300112056**, mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “**Manggarai Language Maintenance in Flores Multicultural Society (a Case Study at Labuan Bajo)**”, memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses lebih lanjut.

Samata, 26th May 2016

Pembimbing I

Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.
NIP.198111062003121003

Pembimbing II

Masykur Rauf, S. Hum., M.Pd.
NIP. 19870704 2015021 7 001

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, peneliti yang bertanda tangan di bawah ini, menyatakan skripsi ini benar-benar hasil karya penyusun sendiri. Jika dikemudian hari terbukti bahwa skripsi ini merupakan duplikat, tiruan, plagiat atau disusun oleh orang lain secara keseluruhan, maka skripsi dan gelar yang diperoleh karenanya, batal demi hukum.

Samata, 26th May 2016

Peneliti

Muhamad Yamin

40300112056

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

PENGESAHAN SKRIPSI

Skripsi yang berjudul **Manggarai Language Maintenance in Flores Multicultural Society (a Case Study at Labuan Bajo)** yang disusun oleh Muhamad Yamin, NIM: 40300112056, Mahasiswa Jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam **sidang munaqasyah** yang diselenggarakan pada hari **kamis, 09 Juni 2016 M, 04 Ramadhan 1437 H**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana dalam Ilmu Adab Jurusan Bahasa dan Sastra Inggris, dengan perbaikan-perbaikan.

Samat- Gowa, 09 Juni 2016 M
04 Ramadhan 1437 H

DEWAN PENGUJI

Nomor SK: 493 Tahun 2016

Ketua	: Dr. Abd. Muin, M.Hum.	()
Sekretaris	: Syahrani Junaid, S.S., M.Pd.	()
Munaqisy I	: Dr. Hj. Nuri Emmiyati, M.Pd.	()
Munaqasy II	: Hj. Nahdhiyah, S.S., M.Pd.	()
Pembimbing I	: Muh Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.	()
Pembimbing II	: Masykur Rauf, S.Hum., M.Pd.	()
Pelaksana	: Dra. Sitti Jauhari	()

Diketahui oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Dr. H. Barsihannor, M. Ag.
NIP: 19691012 199603 1 003

APPROVAL SHEET

Name : Muhamad Yamin
Reg. Number : 40300112056
Majority : English and Literature Department
Faculty : Adab and Humanities Faculty
Title : *Manggarai Language Maintenance in Flores Multicultural Society a Case Study at Labuan Bajo*

Samata, 26th May 2016

The Researcher

Muhamad Yamin
40300112056

Supervised by:

Supervisor I

Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.
NIP. 198111062003121003

Supervisor II

Masykur Rauf, S.Hum., M.Pd.
NIP. 1987070420150217001

Approved by:

Head of English and Literature Department

Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.
NIP. 198111062003121003

Acknowledged by:

Dean of Adab and Humanities Faculty

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

ACKNOWLEDGMENT

At the firstly, the researcher would like to express thank a lot to Allah SWT for His Blessing, Loving, Opportunity, Health, and Mercy. Thus, the researcher can complete this thesis. Secondly, I would to address to my deepest the last messenger, thanks to prophet Muhammad SAW, for his model and guidance in this life.

The researcher realizes that there are many people who has give him support, prays, and encouragement sincerely in order to help the researcher complete this thesis. Therefore, the researcher would like to express his deepest gratitude to the following:

1. His beloved parents; Abd. Latif Saleh as father and Almh. Hawasah as mother, who had born him in the world and a give their endless loves, prayes, advices, and motivation for the safety and successfulness.
2. His first and second supervisors, Muhammad Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D. and Masykur Rauf, S.Hum., M.Pd., who have given him the comment, guidance, suggestions, and corrections since the preliminary part of this thesis until the end.
3. Dr. Hj. Nuri Emmiyati, M.Pd. and Hj. Nahdhiyah, S.S., M.Pd. his first and second examiners. Because of their detailed observing and challenging

question during the thesis examination, the researcher go much sharing knowledge and constructive suggestion to make this thesis better.

4. Rector UIN Alauddin Makassar Prof. Dr. Musafir Pababari, M.Si.
5. The Dean of Adab and Humanities Faculty, Dr. H. Barsihanoor, M.Ag., and his staffs, the Head of English and Literature Department Muhammad Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D., and Secretary of English and Literature Department, Syahrani Junaid, S.S.,M.Pd., for their support, help, and encouragement.
6. The lecturers of Adab and Humanities Faculty UIN Alauddin Makassar who have contributed and transferred their knowledge to him which are very helpful and useful for him.
7. His wonderful big families; Ahmad Selasa, Mahmudan, Sirajang, Abdul Amir, Abdul Musa, Kamsin, Abdul Saman and Nusari, who have cheered his days with joyful and lots of love.
8. His best friends; Hasofiana, Hajirin, Nadiar, M. Nasri. Suriadi, Jumarlin, Romalin, Marwah, Mujahidah, Ika, Septianti, Maulana Afsan and M. Saiful, who have given him supported laugh and amazing days.

Samata, 26th May 2016

The Researcher

Muhamad Yamin
40300112056

LISTS OF CONTENT

	PAGE
Title.....	i
Persetujuan Pembimbing.....	ii
Pernyataan Keaslian Skripsi.....	iii
Pengesahan Skripsi.....	iv
Approval Sheet.....	v
Acknowledgment.....	vi
List of Content.....	vii
Abstract.....	viii
CHAPTER I: INTRODUCTION.....	1
A. Background.....	1
B. The Problem of Statement.....	3
C. The Objectives of the Research.....	4
D. The Significant of the Research.....	4
E. The Scope of the Research.....	5
CHAPTER II: REVIEW OF THE RELATED THEORY.....	6
A. Previous Finding.....	6
B. Pertinent ideas.....	8
1. Language Maintenance.....	8
a. Language Choice.....	10
1. Setting.....	12
2. Participant.....	12
3. Topic.....	13
4. Function of the Interaction.....	13
b. Factor Affecting of Language Maintenance.....	13
1. Large Number of Speaker.....	14
2. Concentration of Living.....	14
3. Identify of Pride of Culture.....	14
4. Better Economic Condition.....	14
c. The importance of Minority Language Maintenance.....	15
1. Essentiality of Language Diversity.....	15
2. Language Express Identity.....	15
3. Sicial Relationship.....	16
4. Educational Advantages.....	17
d. Bilingualism.....	17

e. Multilingualism	18
f. Diglossia.....	19
g. Code Switching and Code Mixing.....	21
2. Multicultural Society	24
3. Effort of Language Maintenance.....	26
C. Theoretical Framework	29
CHAPTER III: RESARCH METHOD	31
A. Research Design.....	31
B. Subject of the Research	31
C. Instrument of the Research	32
D. Method of Collecting Data	32
E. Technique of Data Analysis.....	32
CHAPTER IV : FINDINGS AND DISCUSSIONS	34
A. Findings	34
B. Discussion.....	53
CHAPTER V : CONCLUSION AND SUGGESTION.....	81
A. Conclusion	81
B. Suggestion.....	83
BIBLIOGRAPHY	84
APPENDIXES.....	87

ABSTRACT

Name : **Muhamad Yamin**
Reg. Number : **40300112056**
Major : **English and Literature Department**
Faculty : **Adab and Humanity Faculty**
Title : **Manggarai Language Maintenance in Flores
Multicultural Society at Labuan Bajo**
Supervisor I : **Muhammad Nur Akbar Rasyid**
Supervisor II : **Masykur Rauf**

This thesis is about Manggarai Language Maintenance in Flores Multicultural Society A Case Study at Labuan Bajo aimed to find out the effort description in Labuan Bajo City, and in specific to describe the Manggarai Language Maintenance who lived in Labuan Bajo, in the domain family, mass media, religion and education. This research used descriptive qualitative method. Data were collected from observation and interviews. The findings of this thesis showed from the domain family consists five efforts and fourteen extracts. Firstly, effort use Manggarai Language at home, secondly, teaching Manggarai Language at home, thirdly, use both Manggarai Language and the other language and fourthly the use Manggarai Language for interaction with Neighborhood. Therefore, the conclusion of this thesis about description of Manggarai Language used to occur the Language choice, code mixing and code switching. In the domain Mass Media consists of two efforts and three extracts. Firstly effort is using Manggarai Language for communication and the secondly, using Manggarai Language to write Billboard. The situation of Manggarai Language in language occur is bilingual, code mixing, diglossia and language choice. Domain Religion consists of one effort and twelve extracts. The effort is using Manggarai Language to communicate around the Mosque. The last domain there is domain Education with consists of one effort and twelve extracts. The implication of this research to tell people that by maintaining the mother language as Manggarai's Society identification and culture legacy, then can be avoided by the language shift or dead occurs on it.

Keywords: Manggarai Society, code mixing and code switching.

CHAPTER I

INTRODUCTION

This chapter starts with the background of the study of Manggarai language maintenance in Flores multicultural society in Labuan Bajo. Then, it presents problem statement, objectives of the research, significance of the research and the scope of the research.

A. Background

The current of globalization surge social life Flores society today. Nearly all lines in the Flores people's lives are affected by global developments that are difficult to control. In Global development, it has encouraged the change, the development of society towards a better and well established, remarks (Merti 2010:1). The relation with this research above, the researcher have seen the reality that speaker of Manggarai Language in Labuan Bajo still use the language for their communication in Labuan Bajo Society. That is why researcher decided to do research about it.

Moreover, this is witnessed by the fact that in almost all occasions the Flores Society in Labuan Bajo have spoken their language in daily life. The children speak in their language all the time, even with their friend from the same ethnic. They also communicate with their parents using their language. Moreover, the development of communication technology can facilitate relationships among society. This can be seen in the production of tools sophisticate communications, such as mobile phones, television and on internet. On the other hand, global growth led to negative side. For example,

self-centered, and featuring a lifestyle that does not comply with the rules of Flores society. Flores community in question in this context is the Flores society who already heterogeneous in the sense already mingle with other ethnic groups.

Lifestyle as above dominant in the practice of community life in the city of Labuan Bajo today. Labuan Bajo as a tourism city of eastern Indonesian as a change in the procedure of public life Flores. Flores community is known as a homogeneous society in terms of customs, Manggarai language, culture, and religion. In this context, the Flores society are generally known as the people who preserve the cultural heritage of their ancestors.

Flores public image as above is no longer appropriate to the lifestyle of a multicultural society in the city of Labuan Bajo. Labuan Bajo is a city where people speculate or place for the living home that come from different regions.

A natural things who is fear about the possible extinction of a language, it is given the existence of some cases of certain languages helpess, or abandon edits user, furthermore there is no concern of community user. It means, the lose of the world's culture heritage is priceless. It can be said that the language and culture reflects the view of the world that is unique and reflects the way in which the speech community to solve the problem in facing of the world by formulating ways of thinking, philosophical system and understanding the world. Moreover, the extinction of a language means an antity that cannot be replaced in science and understanding of human, the world view of the language has disappeared forever. Fasold (1984: 213) remarks in his book The

Sociolinguistics of Society, that in a multilingual society is very likely to occur in a multilingual situation. In such situations, it is likely that some of the languages involve on it and there is the possibility of every citizen get multilingual, actively or passively.

Departing from the description above, Manggarai language is an important feature for effort the ethnic identity of a group, it appears that the Manggarai language is not always can be maintained but that does not mean the Manggarai language must be abandoned. In the face of shocks social change is so rapid and strong, maintain Manggarai language in multicultural society in Labuan Bajo has a relevant effort to maintain Manggarai language as one heritage since time immemorial.

Nowdays, it was predicted that Manggarai language is widely used. The researcher thinks that this research is important because the large number of people in habiting in community does guarantee that their language is also wadely used in the society. It was attracted the researcher's interest to conduct the observation relating to the language maintenance which occurs among the Manggarai speakers in Labuan Bajo. Therefore, based on the statement above, the researcher was interested in conducting a research under the title: **Manggarai Language Maintenance in Flores Multicultural Society at Labuan Bajo**

B. Problem Statement

Based on the background of the problem mention above, it can be formulated the research as follow question:

How is Manggarai language maintenance efforts in Flores multicultural society in Labuan Bajo?

C. Objectives of the Research

Based on the problem statement above, the researcher aims at finding out the efforts Manggarai Language Maintenance in Flores Multicultural Society a Case study at Labuana Bajo.

D. Significance of the Research

This research attempts to find out the further information which relates to maintain Manggarai language and this research also attempt to know, scrutinize, understand and interpret the efforts against the meaning of Manggarai language maintenance in Flores multicultural society at Labuan Bajo City. The finding have been as a descriptive study of many endangered language for those who are interested in and intensive study of language maintenance, and the finding hoped to be useful for the next researcher who did the depth research dealing to language maintenance or any researches about Manggarai language. Furthermore, the finding have been useful for language planners in order to improve their knowledge about the vernacular and how to maintain it as the protection from the extinct.

Practically, this research focused on Manggarai language Maintenance in Flores Multicultural Society in Labuan Bajo. It is also expect to be useful for all Flores society to realize that it is important to maintain their language in order to keep the existence of their ethnic group.

E. Scope of the Research

This study only focused on research of Manggarai language maintenance in Flores multicultural society in Labuan Bajo. Therefore, the scope of this thesis is Manggarai language maintenance in Flores multicultural society (a case study at Labuan Bajo), by analyzing the data, the researcher based the theory on Fishman (1997: 44) who has remarked that there are four domains, they are: The domain of family, education, religion and mass Media.

CHAPTER II

REVIEW OF LITERARY THEORY

This chapter explained about the review of related theory, which deals with some previous researchers and some pertinent ideas.

A. Previous Findings

Wahono (2011) observed about “*Javanese Maintenance by Javanese Society Live in Gedong Air Bandarlampung*”. In his research, he investigated the use Javanese Maintenance by Javanese Society in Bandarlampung”. This study was a case study with methods used included observation, and in-dept interview. The finding shows that there were maintaining the Javanese language in Gedong Air Bandarlampung, in his research Gedong Air Bandarlampung are bilingual society and also diglossia dominantly bilingual (Javanese and Indonesian).

Wihardja (2004) observed about “*Language Shift and Maintenance Among Pontianak Chinese who Migrated to Jakarta in order to study at Bina Nusantara University*”. The aims of the research are to know how far they shift of their mother tongue and what the reasons to keep maintaining their are mother tongue. The researcher conducted on 50 Pontianak Chinese students by giving questionnaire. As the result, the finding of this research that language shift occurs how far they have shifted their mother tongue and what the reasons to keep maintaining their mother tongue.

Naraynaswami (2004) observes about” *Language shift and maintenance*

among the Malaysian Iyers” that have shifted their mother tongue of Tamil to include other languages in their daily linguistic repertoire. The research also aims to find out any maintenance efforts made to maintain the Tamil language. The research was conducted on 291 Malaysian Iyers through questionnaires. The finding in this research shows that there are the efforts to maintain language in every domains. It required data of the respondent’s language use in four domains: home, social religious, and formal reading and writing areas. Thus 115 respondents were audio tape in natural situations to study their linguistic pattern.

Kurniati (2007) "*Shifting Language Dayak in Palangkaraya*" mentions that one important factor is the maintenance of a language which support community loyalty. The loyalty of the supporters of a language still transmit the language from generation to generation. Relevance to this study is the loyalty of the people and the language maintenance equally an effort. The benefits of these writings of this research is add to insight in understanding the factors which support maintenance Manggarai language in Flores.

Based on the previous studies above, the researcher can conclude about the similarity of those researches above, all of them were talking about the language maintenance. Kurniati, discussed about "*Shifting Language Dayak in Palangkaraya*". Wahono only focused on Javanese Maintenance by Javanese Society Live in Gedong Air Bandarlampung, while, this research discussed about the Manggarai language maintenance in Flores multicultural society as a case study at Labuan Bajo.

The difference on the previous studies above, the researcher only focused on language maintenance and they did not observe about social. On the present research, the researcher focused on one subject that is the effort Manggarai language maintenance in Manggarai society, on my research, the method of the research that is used as descriptive qualitative and interviewing and observation as the data collection. Naraynaswami and Wihardja in their research used the same variable, Her research method used Quantitative and questionnaire as the data collection.

The previous findings above that many ways can help the society in maintaining the language . Therefore, in this research, the researcher has introduced and conducted observation in analyzing the Manggarai language Maintenance in Flores multicultural society (a case study at Labuan Bajo). Here are some definitions related to this observation.

B. Partinent Ideas

1. Language Maintenance

The language maintenance has been stated by Mesthrie (2009:245). He remarks that language maintenance denotes the continuing use of language in the face of competition from a regionally and social more powerful language. Language shift connects language maintenance. People may not realize that it is and danger of disappearing. Coulumas (2005:157) says that language maintenance refers to a situation where a speech community, under circumstances that would seem to favor language shift, holds on to this language. Holmes (2008:64) adds that language maintenance is where

language consider as an important symbol of a minority group's identity, thus the language likely to maintain longer.

Moreover, it can be concluded above the perspectives that language maintenance can be maintained, and it depends on the speakers and the situation. Thus the speakers as the community, minority group's, and the situations in the face of competition from socially more powerful language. In the same line, Fishman (1964: 172) defines a term of language maintenance as the perservation of a language variety in such context where there is considerable pressure for speakers to shift towards the more dominant language.

In his review of the field, Fishman (1972:120) emphasizes the ambivalence of generalizations that might seem to have common sense validity. Thus, language maintenance is not necessarily a function of strict adherence to group membership or strong feelings of nationalism. The urban dwellers are not more prone to language shift that rural dwellers. It is not always the case that the more prestigious language displaces the less prestigious one. Mesthrie et al (2009:249) assumes that women may be in the rearguard of shift in the same instance, men in others.

In this case, Holmes (2008:60) says: “

“Without Active language maintenance, shift is almost inevitable in many contexts. For example, where a migrant minority group moves to a predominantly monolingual society dominated by one majority group language in the entire mayor institutional domain school, TV, radio, newspaper, government administration, courts, and work language shift will be unavoidable unless the community takes active steps to prevent it”

In addition, it can be concluded above that language maintenance is the community collectively decides to continue the use of language in domain formerly shift in progress. It happens when the members of speech community are monolingual and are not collectively acquiring another language, then they are obviously maintaining their language by using pattern.

Woolard (1989:4) says that studies of language choice factors try to explain how people are motivated to change their choice of language in different social context by examining individuals pattern of language use. In these studies, the social processes that describe the redistribution of different variants among speakers are illustrated.

a. Language choice

Language choice can be examined from different perspectives: sociological, socio-psychological, anthropological. These approaches focus on different issues and their method of investigation, such as investigating language choice from a sociological perspective describes the language behavior the group of people in relation of different kinds of change in sociocultural processes. Sociologist have mainly focused on domains of language behavior, it often uses quantitative research methods such as surveys. Social psychologists are interested in studying individuals' psychological processes and motivation of language behavior in connection with structure within society. In this type of study quantitative methods such as surveys and samples are usually used to explain why bilinguals choose

between their languages in different domains. They also really on qualitative methods of investigation.

Fishman (1972:449) says that a domain to be sociocultural construct abstracted from topic of communication, which have relationships between communicators and locales of communication, in occur with the institution of a society and the spheres of activity of a speech community, in such away that individual behavior and social patterns can be distinguished from each other and yet related to each other. He adds examples of domain mentioned in the literature are the family, the playground and street, the school, the church, work, literature the courts, and other administrative institutions. The correct definition and designation of domain requires a deep understanding of the social culture dynamics, norms, and values of a particular society at a particular time in its history. This is because the domain of language behavior may vary from context to context in term of both number and level. Weinreich (1953:107) maintains that it is possible to survey the process of language shift by mapping and outlining those domains in which both language function. This is referred to as domain analysis of the language use. If the majority is gradually taking over the functions of the minority language in those specific areas the L1 was once used, the process of language shift may have started. Tripp (1968 : 197) presents four major domain factors which cause change in verbal behavior:

- a. Setting
- b. Participant
- c. Topic

d. Function of the interaction

Tripp (1968:197) says that each of these factors may account for choosing one language instead of the other, but it is usually a combination of several factors that leads to a choice between language. There is a dynamic and complex interaction between the domain factors, which make studying the extent of their influence on language choice difficult. In the following, each factors is briefly discussed:

a. Setting

This expression should be taken designating of a cluster of factors perceived by interacting speakers. It may connected to locale (time, place) and situation. Ervin –Tripp (1968:197) states, setting may be culturally constrained, which determines the appropriate respondents, situation, function, topics, style and mode of interaction (formal/informal).

b. Participant

Individual characteristics such as their rule relationship, age, sex, language proficiency, socioeconomic background, ethnic background, language history with the interlocutor, power relation, education, religion, extend of intimacy with the interlocutor, group membership, language preference and language attitudes highly affect their choice of language.

c. Topic

Another language choice factor is topic. It may be the case the certain topics of conversation are better dealt with in one language than in other in particular situations. Individuals who usually speak in one language may

switch to another when discussing a particular topic. This switch may be caused by the speaker's limited competence in the subject matter and lack of specialized term needed for satisfying discussion. It may also be conditioned by the language, it lack the exact term required for an adequate discussion on the topic.

d. Function of the interaction

Sankoff (1980: 105) states that, another determinant of language choice is function of interaction. Scholars have tried to develop models of language choice which illustrate interaction functions. Some of the models, such as decision trees and flow charts, cannot precisely and accurately reflect changes of an individual's language choice over a period of time. This is because patterns of language choice are considered to be static by these models, such as that language choice patterns of the first generation usually differ from those of the second, just as women differ from men in choosing between their languages.

b. Factors Affecting Language Maintenance

Holmes (2008:64) states that if families from a minority group live near each other and see each other frequently, it may help them maintain their language. In addition, another factor, which may contribute to language maintenance, is the degree and frequency of contact with the same hometown.

Fishman (1991:12) notes that the recent groundswell of interest in endangered languages and the rights of indigenous peoples contributes to a hope for reversing language shift (RLS). However, as good as things may seem for

endangered language groups, there are also many developments which further endanger and complicate efforts to reverse language shift. Fishman also addresses some arguments against RLS. He contends that the loss of a language diminishes language and cultural diversification. He explains that languages fulfill various functions for the needs and identity of a community, and another language cannot equally fulfill the functions. He asserts that RLS is not anti-modern, it is not an attempt to isolate minority groups but to empower weaker communities in the decisions that affect their future.

Moreover, Jendra (2010 :144) finds out the several factors which explain the language maintenance takes place. The factors include in the following:

➤ *Large number of speakers*

The group more speakers has better possibility to maintain their language.

➤ *Concentration of living*

The minority group of the minority language when they live together with the same ethnic and language.

➤ *Identity of pride of culture*

The speakers of the minority language consider and believe that, their language is their culture identity, the speakers are also have faith and pride of their language.

➤ *Better economic condition*

Immigrant with a good economic condition may believe that their fortune is also due to the language they use, in their daily life.

c. The importance of minority language maintenance

The importance of minority language maintenance has been stated by Baker (2006:46) in which he defines, the language maintenance as the protection and promotion of the first or native language in an individual or within a speech community, particularly among language minorities. He also says language have no existence without people, the process of language maintenance involves different levels, individuals, community, nation and linguistist. This is important, McCarty et al (2006:28) believe, that minority languages can be the languages of indigenous groups of immigrants, which constantly cope with pressures of assimilation and replacement of the dominant language. He adds there are four basic arguments the researchers usually made why language maintenance is important, they are:

a. Essentiality of language diversity

Garrete (2005:53) says, with the loss of language comes the loss of inherited knowledge, an entire thought world. He has often heard and compared to losing a natural resource or an animal species". However it can be concluded above the statement that the knowledge and "entire thought world" can be translated in to global language.

b. Language Express identity

Baker (2008:28) assumes that, the child's first language is critical to his or her identity, by maintaining this language helps the child value his or her

culture and sacred heritage from their ancestors, which contribute to a positive self-concept. It is the language that make human beings distinction from animal and among themselves. Ruiz (1988:51) says that, the language it the means of conversation and store the ideas, feelings, knowledge, they tend to use and want to use the best one to fix their need of communication and store the idea, feeling and knowledge. By this willing, the tendency of one language for the whole world may become true soon.

Moreover, Ruiz (1988:51) finds that both of these desires usually axist corporately in one individual, one community and one nation. This is nurtures and motivates bilingualism/multilingual tendency in minority communities. Therefore maintaining the minority language together with promotion nation and global language are important thing human beings accomplishment for their moving forwards.

c. Social relationship

Fishman (1994:127) believes that the native language is not maintained, important link to family and other community members may be lost. If they maintain their native language, they can help to develop their community and bilingualism status on their community, otherwise, they break their connection between their community and themselves standing for the development. Therefore, individuals good advance status of development their left their native community, few of them feel ashamed of their community, culture and language want to change their identities.

d. Educational advantages

Cummis (1981:73) says, there are important educational advantages in being bilingual particularly when bilingual learners also become biliterate, or literate in two languages. The more your bilingual learners can use both their languages in curriculum learning, the better. He adds that the two languages support each other and are interdependent, and bilingual speakers have some cognitive advantages over those who know only one language.

In addition to all the above explanation, maintaining minority languages is very important, as those above reasons and the central role of language. If the minority native speakers deny to recognize their own language as important. It is no meaning and no use to revitalize the language. Therefore, the researcher dealt that language maintenance efforts are to succeed only if they are responded by the community.

c. Bilingualism

Bloomfield in his book "Language" (1933: 103) says that bilingualism is that ability of speaker to use two languages with the same ability. It means speaker called as bilingual if they are able to use two languages with same ability despite of this statement is quite controversial. Firstly, how it can be measured the speaker's ability to the two languages he or she uses. Secondly, there is speaker who can use the two languages with the same ability, if ok, it will be very rare to find.

In discussion above, it can be assumed up as an answer to the first question that the definition of bilingualism is a range of tiered finally began to

the master the language well plus the first few known a second language, second language acquisition followed by a tiered rose to second language acquisition as well as mastery first language. He also added, if bilingualism is up at this stage it means that bilingual speakers be able to use the first language and second language as well, for the function and any situation and anywhere.

d. Multilingualism

Valdes (2012:86) says that, multilingualism has been defined differently, depending on the level of competence and mastery of the language spanning along a continuum. It favor a narrow definition argue that in order to be consider *multilingual*, the person should have native or native like proficiency in each of the languages. In a broader definition, bilingual and multilingual communities view bilingualism as a common human condition that make it possible for an individual to function, at some level, in more than one language. The key to this very broad and inclusive definition of bilingualism is more than one. Cook (1991:150) remarks about individuals that can posses high level of proficiency in all aspects of the languages, or they can display varying degrees of profeciency of the skills in each of the languages. On the other hand, in the end of continuum, one can simply know several phrases, He argues multilingual speakers fall somewhere between minimal and maximal definitions.

Therefore, it can be concluded above that the influence of the native language on one's second language or comparing multilingual speakers to the ideal native speakers, it can look into multilingual's usage of languages known.

As Ortega (2010: 237) argues, it is only through focusing on the multilingual's total language repertoire that it can be understood how learners of additional languages process and use the languages.

e. Diglossia

Ferguson (1972:233) chooses the term diglossia to describe a special type of bilingualism in which two co-existing linguistic codes of different status compete with one another. Speakers can use several language varieties, basing their decision on the circumstances. However, diglossia does not apply in the case of alternate usage of a standard language and its variety, in cases where two distinct languages are used throughout a speech community each with a clearly defined role. A standard language fulfills the so-called high functions that are appropriate for formal contexts, while the low functions are ascribed to dialectal forms employed in the privacy of one's home. Hence, speak about high (H) and low (L) varieties.

Sebba (2011:450) adds that the character of high and low varieties does not pose a problem, it is enough to say that “*High* and *Low* have disjoint functions: where *High* is appropriate, *Low* is inappropriate and vice versa”. Thus, the differences concern the codes themselves, for example, syntax, phonology, lexicon, which are merely a reflection of the social characteristics, such as their function, status, acquisition and the degree of standardization. *Low* is typically used in familial interactions, whereas, *High* is acquired later at school. It should be stressed that people who live in a diglossic community do not usually consider their lives to be as complicated by diglossia as those

living outside such a community. The problem may be revealed by the desire to decrease regional barriers, and when the question of one unifying national language is raised.

The concept of diglossia by establishing nine categories which are prioritized according to function, prestige, literary heritage, acquisition, standardization, stability, grammar, lexicon, and phonology. The functional linguistic distribution, or the specialization of function, is the existential feature of diglossia. The origin concept provides for two distinct varieties of the same language, the *High* and *Low*. Ferguson (1972:236) explains about contexts where only one variety can be used, with a small Margin overlap, since the importance of using the right variety in the right situation can hardly be overestimated. The second most important feature of diglossia is prestige, which depends on the attitude of the speakers in diglossic communities. Typically the *High* variety enjoys superiority over the *Low* variety, as the latter is believed to be inferior a number of respects.

In addition Ferguson (1972:237) also believes about “even where the feeling of the reality and superiority of *High* is not so strong, there is usually a belief that *High* is somehow more beautiful, more logical, better able to express important thoughts, and the like”. However, rarely is the category of prestige as uncomplicated in life as it is in theory, which is to be demonstrated later in this section. As for literary heritage, it is mostly the preserve of the *High* variety. In the category of acquisition, the method of acquisition counts most, the *Low* variety is learned naturally at home whereas the *High* variety is taught via

schooling. Standardization is obviously the domain of the *High* variety, which has established norm for orthography, grammar and pronunciation. The next category describes diglossia as a highly stable phenomenon that can last several hundreds of years, as far as grammar, vocabulary and phonology are concerned, a wide variation in all the aspects can be noted. Typically some grammatical categories in *High* reduced or not present in the *Low* variety. Also, much of the vocabulary of the varieties is shared, but with differences in meaning and with existence of many paired.

He also completes the definition of diglossia, it is important to note that *high* and *low* are not separate languages, but varieties of the same language. Thus, *High* and *Low* can not linguistically be too similar, with the differences not just in style or register. Eventually, but actually importantly, the diglossia is different from the co-existence of standard and varieties in that diglossic community never uses *High* in ordinary conversations. Such attempts would be ridiculed as pedantic and artificial or even, in a sense, disloyal to the community.

f. Code Switching and Code Mixing

Victoria and Rodman (1998:67) states about code switching as term in linguistics which refer the use of more than one language or dialect in conversation. Code-switching can be distinguished from other language contact phenomena such as loan translation (calques), borrowing, pidgin, and creoles, and transfer or interference.

Wordhaugh (1986:67) also believes the other phenomenon closely related to code switching is code mixing. Code mixing occurs when it is used on both languages together to the extent that they change from one language to the other in the course of a single utterance. It means that, the conversation just change some of the elements in their utterance. Code mixing takes place without a change of topic and can involve various levels of language, morphology and lexical items.

a. Type of Code Switching and Code Mixing (Hoffman 1991:112)

1. Emblematic

In this kind of code switching, tags and certain set phrases in one language are inserted into an utterance otherwise in another.

2. Intra-sentential

This kind of code mixing occurs within a clause or sentence boundary.

3. Intersentential

This kind of code switching occurs at a clause or sentence boundary, where each clause or sentence is in one language or the other.

4. Intra-lexical code mixing

This kind of code mixing which occurs within a word boundary.

5. Establishing continuity with the previous speaker

This kind of code switching occurs to continue the utterance of the previous speaker, as Indonesian speaker English and then the other speaker tries to respond using English.

6. Involving a change of pronunciation

This kind of code switching or code mixing occurs at the phonological level, as Indonesian people say an English word, but modify it to Indonesian phonological structure.

b. Reason for Bilinguals to Switch or Mix their Languages
(Hoffman, 199:116)

1. Talking about a particular topic

People sometimes prefer to talk about a particular topic in one language rather than in another. It sometimes happened, a speaker who feels free and more comfortable to express their emotional feelings in a language that is not in their daily life.

2. Quoting somebody else

People sometimes like to quote a famous expression or saying of some well-known figures. In Indonesia, those well-known figures are mostly from some English speaking countries. Then, Indonesian people nowadays are good English, those famous expression or saying can be quoted intact in their original language.

3. Being emphatic about something

Someone who is talking use a language that is not his mother tongue suddenly want to be emphatic about something. He/She, either intentionally or unintentionally ,switch His second language to his first language. On the other hand, there are some cases where people feel more convenient to be emphatic in their second language rather than in their first language.

4. Interjection (inserting sentence fillers or sentence connectors)

Language switching and language mixing among or multilingual people can sometimes mark and interjection or sentence connector. It may happen unintentionally or intentionally.

5. Repetition used for clarification

Moreover, the bilingual wants to clarify his/her speech so it will be more understood by listener, he/she can sometimes use both of the languages that the master by saying the same utterances (the utterance is said repeatedly).

6. Intention of clarifying the speech content interlocutor

In case bilingual talks to another bilingual, there will be lost of code switching and code mixing occur. It means, the use of content on his/her speech run smoothly and can be understood by the listener.

7. Expressing group identity

Barnett (1994:7) believes that code switching and code mixing can also be used to express group identity. It has been mentioned previously, the way of communication of academic people in their disciplinary groupings, are obviously different from other groups. In other words, the way of communication of one community is different from the people who are out of the community.

2. Multicultural Society

Chaer (2007: 59) finds out, the concept of the community as a group of people who feel country man, collateral, residence, or who have the same

social interests. For example is the Indonesian as community in Bali, Betawi, or also the European community.

In addition, it can be concluded above with diverse cultures it is one of the language shift, so that as a native speakers must be able to maintain the language in which to own a communities many cultural diversity.

Simon (1760-1825) finds out, the community is not merely a collection more person whose actions have no cause, except the willingness substantially in the form of speech and writing in a very kind his form, either variations in shapes and shades of meaning in the context of the narrative (Saussure, 1996:16).

Referring to the above explanation, the Manggarai language in his form concrete, namely form of speech (parole) in native speaker related to the social strata of society serves to realize social integration and can be utilize for express all forms of ideas by Flores Society. Flores in this context generally understood as tribal communities, or communities who traditionally have identity that is Manggarai language.

Based on the description above, maintenance of Manggarai language in this research conceptualize as efforts make public to the Manggarai language remains use. In that regard, the loyalty of supporters is one important factor in the maintenance of Manggarai language. Loyalty is root in the origin of Society. Implementation is seen in behavior like not shy using the Manggarai language in the association; join fight Manggarai language official; participate correcting errors Manggarai speakers form of the language of other.

3. Efforts of Language Maintenance

Efforts of language maintenance in this area is the juridical language has sought an explanation as set forth in Chapter XV Article 36 UUD 1945 before it was amended, formulated that local languages are still maintained well by the community of native speakers, those languages are also maintained by the State. Because language is a part of Indonesian culture that is alive, including also with the Manggarai language. Through the 1993 Guidelines instruct the existence regional languages or local language nurtured and developed as a product of culture, which can function as the support and enrich the national culture, in accordance with the circumstances of the development of science and technology.

Hoetomo (2005: 578) says the effort is an attempt, way, doing something or take action so that something that still exist and persist. Efforts of Manggarai language maintenance in this section is understood as a way, act, or attitude that can support the use of Manggarai language as well maintain various social effects of changes in social life. Efforts of language maintenance as follows:

a. Efforts of language maintenance in the Family

Maintenance of the heritage language is a constant concern for families raising children bi-/multilingually in communities where their language is a minority language. Sociolinguistic research has produced an extensive body of knowledge about the general trends that characterize language maintenance and the strong tendencies towards language shift in the second generation of

immigrants (Li Wei 1994; Touminen 1999; Luykx 2005: 1408). While research on bilingualism/multilingualism in families has suggested particular approaches to language maintenance and highlighted the interplay between wider societal processes and parental perspectives on family language policies, the family, like many domains of social life, constitutes a complex, intergenerational context for negotiating language policies and expectations regarding language use (Li Wei 2012, Wei 1994). Understanding of the processes of language maintenance/shift can be enriched by an examination of face-to-face social life and family interactions in their own right (Fishman 1991: 4). Recently, detailed investigation of family interactional practices and children's active role in reconstructing or negotiating language policies in family interactions has been highlighted as necessary and timely (Lyukx 2005; Gafaranga 2010).

In relation to the context above, conceived as a forum for members to communicate, because the family is the first place to someone to learn about something (related to living together). Communication with family members can be mature understanding between parents and children, or vice versa between children and parents, as well as between members in one of family with other family members.

b. effort language maintenance of mass media

Barker (200: 69) says that, show that the importance of language for understanding of the culture and the construction of knowledge has reached the peak in the cultural agenda of studies and social sciences and humanities, for

two important reasons, namely, first, the language is a special medium in which cultural meanings constructed and communicated; second, Language is a means and a medium in which we build knowledge about ourselves and about the social world. This suggests, that language is a builder values, meaning and knowledge. Language structure and meanings which can not be use in certain situations by objects that speak

c. Effort language Maintenance off Religion

In Fishman's (1991) stage two, the importance of mass media being available in the community language is emphasized. Despite the fact that Fishman talks in this stage about religion and ethnic media being presented in the community language as in the case of Basque (Fishman, 1991:174)

(Fishman 2006: 13) makes sense. From the point of view of sociolinguistics and the sociology of language, the systematic study of the interface between language and religion only really got into its stride at the turn of the millennium. Not surprisingly, Joshua Fishman once more was among the ones who gave it a boost.

g. Effort language maintenance in the domain Education

Fishman (1991:40) claims that schools have limited value in language revival in that restoration and successful survival of a threatened language essentially requires reinstating and relocating the language to be maintained primarily in the home domain in parent- child transmission. Unless schools directly feed into and facilitate the six reinstatement of home and family transmission, then they always occupy a secondary rule in language restoration.

This does not always happen, however. It is feature of many language revitalisation movements that they overlook the crucial stage of family transmission (Fishman's 1991 stage six in the graded Intergenerational disruption scale) in an effort to move with undue alacrity to minority language education.

C. Theoretical Framework

The figure below illustrates about the entitled Manggarai Language Maintenance in Flores Multicultural Society a Case Study at Labuan Bajo, which

is Manggarai language maintenance. There are four domains which the researcher were observe. It has been stated by Fishman (1997:51) who defines the domains as all of the interactions that are rather unambiguously related (topic and situationally) to another of the mayor institutions of society, such as the family, education, religion and mass Media. but the researcher found only two domains, they are the domain of family and mass Media. The researcher has use the theory the theory because this theory it is the main point of this research.

CHAPTER III

RESEARCH METHOD

This research consists of the research design, subject of the research, instrument of the research, method of collecting data and technique of analysis data

A. Research Design

The research design applied in this study was descriptive qualitative method, Issac and Michael (1987:42) defines, that it is a systematic, factual and accurate description of situation and of area. It aims to give the description about the Manggarai language Maintenance in Flores Multicultural society (a case study at Labuan Bajo).

B. Subject of Research

The respondents of this research were Flores society who live in Labuan Bajo. There are four domains, in the domain Family consists of four respondents, Mass Media consists of four respondents, domain education consists four respondents and domain religion consists four respondents. The respondents of Flores Society who live in Labuan Bajo City get interaction each other in anytime.

This is purposive sampling, Sugiono (2003:78) says, it means a non probability sampling technique that is used by researcher to identify potential subject and studies where subjects are hard to locate. The potential subject there are, background knowledge, hard to the located, Manggarai society and

influenced. The researcher used interview and observation. Therefore, in completing the data collection, the researcher transcribed and classified the data based on four domains. The domain they are, domain Family, Mass Media, Religion and Education

C. Instruments of the Research

The instruments on this research were interview and observation. The interview and observation were used to collect the data and the researcher transcribed, classified and analyzed the data base on the domain consist of two domains. Moreover, the researcher took supporting data. The researcher used documentation and recording.

D. Procedure of Collecting Data

In collecting data, the researcher followed the steps below:

1. The researcher requested respondent's permission
2. The researcher prepared instrument of the research
3. The researcher made the deal in the conducting the research
4. The researcher interviewed and observed with the respondent's

F. Technique of Data Analysis

In analyzing data, the researcher focused on Manggarai language Maintenance in Flores Multicultural Society in Labuan Bajo. The researcher analyzed in three stages. *First*, identify the Manggarai language Maintenance in Flores Multicultural Society in Labuan Bajo on their conversation in every domains. *Second*, Classification of data. At this stage the researcher classified data based obtain on the respondent's information. *Third*, Analysis of data and

interpretation. At this stage the researcher analyzed the data that be identified and are already classify according to the type of data

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

CHAPTER IV

FINDINGS AND DISCUSSIONS

This chapter consists of findings and discussions the effort of Manggarai language maintenance in Flores multicultural society a case at Labuan Bajo.

A. Findings

In this part, the findings consists of four domains and forty one extracts. Domain of family consists of twelve extracts, domain of mass media consists of four extracts, domain of education consists of twelve extracts and domain religion consists of twelve extracts. The data had been found by the researcher which is based on observations and interviews. The following are the description of each finding.

The Effort Manggarai Language Maintenance in Flores Multicultural society a Case at Labuan.

1. Domain Family

In this part, the domain family consists of twelve extracts. The data had been found by researcher which is based on the interviews and observations.

Effort One : *Using Manggarai Language at Home*

In this stage, the researcher interviewed some of the respondents in the domain family. The respondents are Abdul (50), Junaid (38), Suhardi (44) and Judin (27). They are still maintain their language (Manggarai Language).

The following findings are some extracts related to the effort using Manggarai Language at home.

1. They are using Manggarai language in their family everyday

Extract 1

Toe manga salan, omo wone mbaru hgami pake lejong Manggarai dong agu wua tuka ede ghami, agu wina ede ghami tong sman. toe manga kaut wone mai mbaro ghami lejong leng Manggarai pe'a mai tong sman.

[Yes, right. When we are at home, we use Manggarai language in communication with my family. And not only at home we use manggarai language. but also we use Manggarai language in the outside.] (Abdul: On 26 January 2016)

Extract 2

Wone mai mbaru ede ghami, ruk agu keluarga daku pake leng bahasa Manggarai, tapi, wone o ghami wone o kadang-kadang ghami toe manga pesing langsung campur leng lejong indonesia. Tapi kodratnya ghami lejong pake Manggarai.

[when aroud the family, we use Manggarai Language, but here, we sometimes unconsciously mix in bahasa. But automatically we use Manggarai language.]
(Junaid: on 05Pebruary 2016)

Extract 3

Omo dakun agu keluarga dakun, otomatis pake lejong Manggarai setiap lesu lagiin manga seloen ghami pake lejong selain lejong Manggarai dong lejong indonesia tapi ata do'on ghami lejong Manggarai.

[my family automatically uses Manggarai language everyday. Although, there was a bit of us use the other language. Like use in bahasa. but often we use it].
(Suhardi: On 01Pebruary 2016)

Extract 4

Setip lesu aku pake lejong Manggarai and manga tong lejong leng iwo dong lejong pake indonesia tapi daku jarang dan keluarga daku tong. Intinya aku lejong leng Manggarai.

[Everyday we use Manggarai language. And a litle bit we use in bahasa. but my family often use it. The conclussion is Manggarai language is our point to use in communicate.]
(Judin: on 04 Pebruary 2016)

Based on the extract 2-4 above, they mostly use Manggarai language. However, Junaid mix word in Bahasa “*tapi*” in Manggarai language “*agu*” and also the word in bahasa “*kadang-kadang*” and in Manggarai language “*toe manga*”, and Suhardi also mix in bahasa “*selain*” in Manggarai language “*ata*”

ivo”. So the Manggarai society still maintain their language eventhough their sometimes use in bahasa to communicate but dominantly their use Manggarai language.

Effort Two : Teaching Manggarai Language at Home

the following findings are some extracts related to the effort teaching Manggarai Language at home as one of the effort to maintain Manggarai Language.

2. They are teaching Manggarai language with their children

Extract 5

Tu'un. Pu'un anak ede ghami gheseng manga loen ajar muing lejong Manggarai sampe' ghia gheti ghami pake lejong Manggarai lagiin sampe'gheti. Lagiin se'e beo Labuan Bajo o do'o bahasa. Ghami tetap pele jaga.

[Certainly. When my children still young we teach Manggarai language of them. So, eventhough in around the Labuan Bajo City many kind of the language, but they still use Manggarai Language.]

(Abdul: On 26 January 2016)

Extract 6

Tu'n tu. Ghami tui'terus wua' tuka ede ghami pake lejong Manggarai lagiin toe seratus persen ghami pake lejong Manggarai. Tapi omo ghami lejong agu wua tuka ede ghami, ghami pake Manggarai agu ise.

[Yes right, we are always teaching Manggarai langauge to my children. Eventhough, not hundred persen we teach Manggarai language. But, when we speak with my children, we speak Manggarai language to communicate with them.]

(Junaid: on 03 Pebruary 2016)

Extract 7

Omo pange ajar, tu'un ghami ajar. Karena omo ajar lejong daerah itu sangat pennting bagi ghami. Karena ghami sangat khawatir agu keadaan se'e labuan Bajo o. Jari ghami harus upaya pele ajar wone dise.

[Yes we teach it. Due the local language (Manggarai language) is very important to us. Because we are very concerned with the situation in the city of Labuan Bajo. So by looking at the current of the situation, we have attempted to do it. and thank God because the results are somewhat passable, although sometimes they use the other language but automatically they speak Manggarai language in their communication.] (Suhardi: On 07 Pebruary 2016)

Based on the extract 5-7 above , they mostly use Manggarai language as communication. However, Suhardi mix word in Bahasa “ *tapi*” in Manggarai language “*agu*” . So the concluded above, eventhough the Manggarai society mix bahasa but they dominantly use Manggarai language.

Effort Three: Using Both Manggarai Language and the Another Language

The following findings are some extracts related to the effort using both Manggarai Language and another language as another effort to maintain Manggarai Language.

3. Their family use Manggarai language and another language

Extract 8

Aku pake lejong leng bahasa Manggarai omo aku manga wone mai mbaru dan omo aku pe'a mai mbaru. Tapi omo aku ngo wone mbaru ede ghae dan lakin agu ata Manggarai aku sering lejong pake manggarai dong agu ghae kao daku.

[we use Manggarai language when we still at home and outside of my home. But when we visit or meet the other people, we still use Manggarai language.].(Abdul: on 26 January 2016)

Extract 9

Omo daku agu keluarga dakun lebih do'on lawa Manggarai, ghami lejong pake Manggarai ketika ghmai dalam acara-acara adat ede ghami wone itu ghami harus pake bahasa Manggarai. Kali omo acara-acara iwo dong acara nikah ghami pake lejong bebas dong lejong indonesia ataupun inggris.

[My family or more generally Manggarai society, they use Manggarai language in religious events, but when in public events such as weddings and others. Automatically we use in bahasa or the other local language.] (Junaid: 01 Pebruary 2016)

Based on th extract 8-9 above, the Manggarai society sometimes use in Bahasa to communication. However, Abdul mix in Bahasa “*sering*” in Manggarai language “*toe manga asi*” and Junaid mix in Bahasa also “*acara*” in Manggarai

language “*kao*” . So the conclude above the Manggarai society still maintain their language.

Effort four: Using Manggarai Language for Interaction with Neighbourhood

The following findings are some extracts related to the effort using Manggarai Language for interaction with Neighbourhood as one of the effort to maintain Manggarai Language.

Extrat 10

Aku agu keluarga daku lejong leng Manggarai ketika ghami manga wone mai mbaru dan manga pe'a mai mbaru atau wone tempat iwo dan ketika ghami agu ghae daku sambung ghami pake lejong Manggarai.

[My family used Manggarai language when still at home. And not only at home we speak Manggarai language, but also outside of the home we use it.] (Suhardi: 01February 2016)

Extract 11

Aku pake lejong leng bahasa Manggarai omo aku manga wone mai mbaru dan omo aku pe'a mai mbaru. Tapi omo aku ngo wone mbaru ede ghae dan lagiin agu ata Manggarai aku sering lejong pake manggarai dong agu ghae kao daku.

[we use Manggarai language when still at home and outside of my home. But when we visit or meet the other people, we still use Manggarai language.].(Abdul: on 26 January 2016)

Regarding from extract 10-14 above, the Manggarai society sometimes use in Bahasa to communication. However, Abdul mix in Bahasa “*Selanjutnya*” in Manggarai language “*Ranga olo*” after that “*identitas*” in Manggarai language “*isi weki*”.

Based on interviews with some respondents that researcher do that, they are very anthusiastic in doing maintain the Manggarai language. As shown in the results of my interview as Abdul and some of respondents says that they did not only uses the Manggarai language inside the house but also he uses Manggarai

language outside of the home because they think that the Manggarai language is very important for them.

In the domain of family, the researcher found the situation of Manggarai society in language use occur the code switching, monolingual as personally and code mixing among their conversation.

Extract 12 : Talking about Weathers

At the time, Abdul's family were talking about the weathers condution.

Abdul : Dong nia gi pele atasi kondisi cuaca o mbore?

[What do you think about the solution this weather?]

Junaid : Aku tong seman toe manga pesing ko'ok. Aku jadi **bingung** a.

[I do not know well, I'm so confused]

Judin : Dongo o ji solusi, ru harus **benta** taung seluruh masyarakat pele **kumpul** ameng dan harus **calling** ameng i..

[I think the solution, we have to calling with all communities]

Junaid : Kumpul pele apa ka'e daku..?

[What for my brother?]

Abdul : Toe a, aru ghau teme sadar mbore agu keadaan o.ru harus sadar bahwa muri keraeng rani ga agu ru a soalnya ru teme nuk ga muri keraeng jari dong itu tong seman sebaliknya, muri keraeng lemon tong agu ru ata sebagai hamba de hia.

[No, you are not aware of the situation now, in fact we must realize that God was angry with us, because when we forget with God remind like it too]

Judin : Makanya ru harus **intropeksi** diri masing –masing dan rapat o pele benta taung masyarakat pele ngo sembeang sina masjid.

[Therefore, we have to introspect ourselves each other and we have called all society go pray at the mosque]

Abdul (50) has brother namely Junaid (38), and he also nephew namely Judin (27), they live in Labuan Bajo. As Manggarai Society, they still use Manggarai Language. They are same community and they use Manggarai Language in daily life. In this conversation, Abdul is older brother from Junaid and uncle from Judin, and the occupation by Abdul there is an English teacher in one of school at Labuan Bajo. Junaid as head of the village in Tompong and Judin

occupation as tourism employees. Their first language (L1) is Manggarai Language. They are Bilingual, Abdul's family are able to speak Manggarai Language and Bahasa. In Abdul's family, they always use Manggarai Language as communication in their daily life. But, if they communicate to the different ethnic they use in Bahasa. Based on the conversation above, it can be analyzed that Abdul's family use Manggarai Language in their communication, in their daily life. Although, Abdul and Junaid sometimes mix the use of "words" in bahasa. Such as, they said "**Bingung**" in Manggarai Language "**Langu ulu**" in this case, Abdul often used the word in Bahasa. Such as "**kondisi**" in Manggarai Language "**Bale**". In bahasa "**Kumpul**" in Manggarai Language "**Mbolok**" addition, based on the underlined words in above conversation, in a sentence Abdul used Bilingual in the same meaning of the words Benta (Manggarai Language) and Calling (Bahasa). It showed that, Abdul and Junaid are Bilingual. But, Judin sometimes using diglosia like in Bahasa "**intropeksi**" and in Manggarai Language "**niok weki**". In this matter, they choose the language choice if it is considered to be comfort in their communication.

Extract 13 : At Abdul's Family

After return of the aunt home Rafika (8) and her father Abdul (50) . Abdul have a guest namely Syukur (45) and they talk each other.

- Rafika : Tae lapar
[Pa, I am hungry]
- Abdul : Makan awo ning
[Go eat there]
- Syukur : Nia mama de hau fika ?
[Where is you mam fika?]
- Rafika : Toe manga pesing a , **I do not know**
[I do not know]
- Abdul : Di mbarunya om Semiu, n ngo awo itu ga
[At yours uncle home, go there?]
- Syukur : Dong nia ga kabar agu tempat pariwisata se'e de ru o a
[How are the information our a tourism]
- Abdul : Sementara sekarang o wone mai perencanaan ga , tempat ede ru itu kao sama agu UGM, perencanaan ederu itu manga pat Master Plan.
[While in planning, where we have cooperated with the UGM, the planning we had four master plan]

Syukur : **Ngeri** tu ni sampai dong itu
[Great that up so]

Abdul : Mak le apa ga
[Certain]

Rafika (8) was born in Labuan bajo(original) her father Abdul (50) it before ever live in malaysia. In this case, Rafika it before live in aunt home. The aunt home in Ruteng about three years ago. So, rafika sometimes in communication using mix in bahasa when she talk with the other people, Rafika mix in Manggarai Language and Bahasa as her communicate in daily life. The other time she use bilingual in communication. Based on the conversation above, Abdul (50) as Rafika's father, his job as Manajer tour guide in Labuan Bajo and Syukur (45) as her uncle. In conversation between three of them, they use Manggarai Language in their interaction as usually used. If they talk to Rafika, Abdul and Syukur constantly use Manggarai Language and in bahasa.

Based on the conversation above, they mostly use Manggarai Language as communication however, Rafika mixes the word.

Extract 14 : Talking about Motorcycle

This extract, they talk about motorcycle. The uncles, Suhardi (44) and Rasidin (32) were in front of guest room, the causion Irwan (19) who also join then talk about motorcycle. Here, they were talking each other.

Suhardi : Pisan **weli** motor hau y?

[When will you go to buy a motorcycle ?]

Rasidin : Aikin tong ga seman.mungkin sekitar tanggal 03 april 2016

[I do not know well, probably about the third april 2016]

Irwan : Oe hebat sekali hgau a

[Oh, you are so great]

Rasidin : Toe manga tong seman a, kone hau weli tong motor mak toe manga pange hebati ele hami. Pokoknya I don't care

[I do not think so, for you also can buy a new motorcycle. so, I do not care]

Irwan : Mmm, pisa **uang mukan** makn ata pele lu'u ele rum makn?

[Mmm. how much?]

Suhardi : Sekitar rp 3000.000

[About Rp 300.000]

Irwan : Oooh, ple beli motor apam rum makn? hgami o toe gi..

- [*Ohh, what motorcycle would you buy? we were not able to buy it*]
 Suhardi : toe manga tong a maka miun . itu rejeki ting ele murin a, ru ata kaut
 [*not really, you should not be discouraged, the windfall given by god*]
 Suhardi : Pele weli motor revo a,, ading sama-sama tongia naik motor a.
 [*Buy a new motorcycle, let us rise together*]
 Rasidin : E en a hampa miu ata do'o sen . ru kaut pele kaon murin ata ting rejeki
 tu.
 [*Let you quite a lot of money. we not only work but God who gives the
 fortune*]

Suhardi (44) and Rasidin (25) are brothers, Irwan (15) as their cousin, Irwan as a student of Al-qalam Look-Lesson Tompong, therefore, Suhardin as a teacher in matematika who have teach at Al-qalam Look-Lesson Tompong, and Rasidin as a tescher also is the same shool.

Based on the conversation above, they mostly use Manggarai Language as communication. However, Suhardin mix word in English “ *I don't care*” in Manggarai Language “*aiksm miu*” and mix the word” *hebat*” in Manggarai Language “*Ngri*”, Rasidin also mix the word “*uang muka*” in Manggarai Language “ *sen olo main*”, and Irwan mix the word “*Beli*” in Manggarai Language “*Weli*”. It can be concluded that Suhardin Multilingual, Rasidin and Irwan are bilingual, they choose language choice in consideration to be comfort in their communication. Therefore, the conversation above showed that language maintenance happened in their interaction because dominantly they use Manggarai Language.

2. Domain Mass Media

In this part, the domain Mass media consists of four extracts. The data had been found by the researcher which is based on the interviews and observations.

Effort Five : *Using Manggarai Language for Communication*

In this stage, the researcher interviewed some of the respondents in the domain mass Media. The respondents are Arsil (35), Mursalin (26) and Idil (29). They are still maintain their language (Manggarai Language). In this stage, the researcher interviewed only two times. That are on 28th and 29th February 2016.

The following finding consist of one extract related to the effort using Manggarai Language for Communication.

1. They are using Manggarai language everyday

Extract 15

Setip leso aku pake lejong Manggarai and manga tong lejong leng iwo dong lejong pake indonesia tapi daku jarang dan keluarga daku tong. Intinya aku lejong leng Manggarai.

[Everyday we use Manggarai language. And a little bit we use another language that is use in bahasa. But rarely for my family. Manggarai language is my point to use communicate with my friends.] (Arsil)

Effort six : Using Manggarai Language to write Billboard

The following findings are some extracts related to the effort using Manggarai Language to write Billboard.

2. They are using Manggarai language to write Billboards and Pamphlets

Extract 16

Omo tana wone dakun, pisan ghami pele tulis media massa dong baliho dan iwon ghami tulis itu ketika manga ata calon dong tuang tanah agu acara iwon ata kaitan agu itu. Dan gami tulis leng Manggarai dan pake indonesia tapi toe manga do'on leng indonesia tu. Tapi ata do'on leng Manggarai.

[When you ask me about the reason use Manggarai language to write Billboard or Phamplet. We answered. We write the mass media such as billboards there is the nomination head of distric.] (Mursalin)

Extract 17

Alasan daku pake lejong Manggarai karena lejong Manggarai itu lejong pertama pele lejong wone mai suku Manggarai. Alasan selanjutnya daku itu karena lejong Manggarai itu identitas weki bahwa ghami tu'un-tu'un ata Manggarai.

[we have reason to use the Manggarai language that is the Manggarai language it as the first language in interaction with the local community. and then, the next reason we subsequently selected for the Manggarai language as identity ourselves.] (Idil)

Based in the extract 15 above, the Manggarai Society use Manggarai language to communication. However, Arsil mix in bahasa “*jarang*” in

Manggarai language “*toe manga*”, the next word in bahasa “*intinya*” in Manggarai language “*tu’un*”. So the concluded the interview above the Manggarai society dominantly use Manggarai language.

In the domain of Mass Media, the researcher found the situation of Manggarai Language in language use occur the code mixing, code switching, and language choice in their conversation.

Extract 18 : in this meeting conducted in the office of PARPOL at Labuan Bajo, the commities were meeting to decision their candidat.

Arsil : Lawa **bro**, manga tau telu lu’u calon.

(Friends, there are three people who want to enter candidates)

Mursalin : **Siapa- siapa** itu ka’e e?

[Who was brother?]

Arsil : San ata psing laku tu kraeng Deno, do’o baeng ata ngoeng a, bayangkan ata do’on gheseng poco ranaka ata ngoeng taung hgia.

[One that I know sir Deno, many people like him, imagine, almost all people like him.]

Idil : Jo setiker nenteng salan penong teka de kraeng deno. Dongo,o ru omo pele dukung harus niok si ata **paling dominan**.

[Moreover many more stickers plastered on the side of the road, so if we want to support should see the most dominant.]

Akbar : Dong nia stiker sale beo ede rum poli gi baghi taung ko?

[How the sticker in your area is already divided all in your community?]

Idil : Poliga ga baghi taung, ata penong teka ede mekas deno

[Already for all, everything just sir Deno.]

Akbar : Hia muing ata **menang** untuk bupati ede ru tai.

[He did that for us later regent.]

Based on the conversation above, it can be found in their communication mostly used Manggarai Language in their interaction. Although, Arsil,(35) and Mursalin (26), said the code mix used in Bahasa, “*Bro*” in Manggarai Language “*Ghae*”used in Bahasa “*siapa-siap*” in Manggarai “*Si taungs*”Akbar (29) sometimes used Monolog in Manggarai Language. But, sometimes also he used code mix like in Bahasa “*menang*” in Manggarai Language “*mi*” Idil (24)used diglosia and Language choice like used in Bahasa “*Dominan*” in Manggarai Language “*Do’o/Tumbang*” and also he used mix used in Bahasa “*Paling*” in

Manggarai Language *“Lebi”*. It showed, or of them are Bilingual. Although, based on the conversation above dominantly used in Manggarai Language. In this matter, they choose the language choice if it considered to be comfort in their communication.

Regarding the use of Manggarai language in the domain family and education. Most of the respondent's in used that they generally use Manggarai language at home to maintain Manggarai language and they also used Manggarai language for outside communication. But in the domain education and religion very different with the domain family and mass Media. This information could be seen in the following statement described by the some respondents below:

3. Domian Religion

In this part, the domain religion consists of twelve extracts. The data had been found by researcher which is based on the interviews.

Effort Seven: using Manggarai Language for Communication in around the Mosque

In the domain religion, the researcher interviewed some respondents. The respondents are Salahudin (37), Jemain (42) Karim (40).

The following findings are some extracts related to the effort using Manggarai Language in Preaching.

1. They are using Manggarai language in around the Mosque

Extract 19

Omo tana dong itu ele rum wone daku tentang lejong manggarai. E,en lejong tapi jarang tu'un ghami pele lejong leng Manggarai. Karena ata ngo lau masjid toe mangan ata manggarai ata ise sibuk taung ago terkao ede rus dong nia pele ngo lau masjid ti ise tu. Dan paling-paling ata sambung lau masjid kaut ata gheseng pe,a mai dan sering tong dong ise da'i itu dong nia ji pele lejong leng manggarai tu.

[When you ask me about use Manggarai language, we use it. But we often use it. Because the people who come to the mosque not only Manggarai society. But also from the other culture.] (Karim)

Extrac 20

Itu pange laku tua, manga tong ni, tapi jarang tu'u ghami pele pake bahasa manggarai tu. Misalnya omo ghami pake leng bahasa manggarai, dong nia gi agu ata iwon ata toe manga pesing bahasa manggarai tu, jari itu kaut gi bahasa pilihan ede ghami ata bagusn tu harus pake lejong leng bahasa indonesia.

[we answered just now. there are also. But we often use in Manggarai language. For instance. When we use Manggarai language, so what about the others people who do not understand with Manggarai language. And the way out we use in bahasa.] (Karim)

Despite some of the respondents said that used in Manggarai language for communicate, but most of the respondents said that they do not use Manggarai Language in Preaching. The statement could be seen below:

2. They never use Manggarai language in preaching

Extract 21

Omo aku toe manga pake lejong Manggarai omo pele ceramah atau pele khutbah soalnya do'o ata maing pe'a mai beo ede ru. Jari aku pake leng bahasa indonesia.

[we never use Manggarai langauge when we cermon and lecture. Because most of the people that come to the Mosque not only from Manggarai society. But also from outside of the Manggarai society. So, we have to use in bahasa.] (Salahudin)

Extract 22

Memang omo tana dong itu ele rum wone daku memang mendo pele wale laku. Karena apa selama o ru omo pele kutbah ko ceramah ru kan sering pake teks, jari susah dong ru pele lejong pake Manggarai. Karena ru fokus kaut apa ata tulis wone buku khutbah.

[Actually when you ask me like that, I confuse to answer it. Because all this time, when we in preaching or lecturing we use in bahasa.] (Jemain)

Extract 23

E,, jo aku dong nia pele pake lejong leng manggarai, sementara setiap khutbah pake buku khutbah terus.

[yes, when we ceremoni, we use the concept. So imposible for us use Manggarai language.] (Karim)

Extract 24

Tentu aku pake lejong indonesia, karena omo wone masjid ata ede ru toe manga ata main sembeang do'o leng ata pe'a mai, jari dong nia aku pele lejong leng Manggarai tu.

[When around the mosque, we use in bahasa. Because the Manggarai society never come in mosque to pray. So imposible for us use Manggarai language.] (Salahudin)

Extract 25

Omo tana dong itu ele rum, sa' kaut wale lakun. Sebenarnaya pake lejong Manggarai. Tapi dong nia pele lejong Manggarai sementara toe manga perna ata manggarai ngo lau masjid.

[When you ask me like that, only one I answer. Actually we want to use in Manggarai language. But not all the pilgrims who come the mosque did not understand the Manggarai language. so, we found it difficult to use it.] (Jemain)

Extract 26

Dong nia pele pake bahasa Manggarai sementara pele khutbah saja ru o pake teks. Dan omo menurut aku toe manga pernah ele ghmi pele peringati leso mese islam o. Kecuali leso labaran loe agu labaran mese.

[Nothing for us use Manggarai language. When the ceremoni we use in bahasa. Because, when we do ceremoni, we have to use concept. So imposible for us use Manggarai language. (Salahudin)

Extract 27

Omo bagi aku sebenarnya manga, tapi ru pele lejong agu si ji. Sementara ise tka ata daju ngo sembeang. Ata sambung kaut agu da,i wone masjid setiap leso. Dan ghami toe pele adakan perayaan perayaan selain sua leso mese tu.

[yes we use it. But with whom we speak. While they are very lazy go to pray in the mosque. So we can use in bahasa.] (Jemain)

Extract 28

Toe managan. Itu ga wale laku tu rebao a, dong nia pele pake bahasa manggarai ji sementara sebagaian umat o toe de pahan agu bahasa manggarai. Jari terpaksa harus pake bahasa indonesia.

[Nothing, we answered it before. We can not use Manggarai language. Because most of the people do not understand with Manggarai language who come to the mosque. So, we had use in bahasa.] (Salahudin)

Extract 29

Toe mangan, mak kaut ata manggarai ji, sementara lebi' do'o ata selain ata manggarai, jari dong nia pele lejong leng manggarai ji tu.

[Nothing. Not only Manggarai society that come to the mosque. But also more of the strange that come to the Mosque.] (Jemain)

Extract 30

Itu ga wale laku tua, sebenarnya manga, tapi pele dong nia gi agu ata iwon ata tong pesing agu bahasa manggarai. Jadi ghami langsung ambil jalan pintas yaitu lejong leng bahasa indonesia.

[Just now we answered. Actually, there are using manggarai language. But what about the others who do not understand with the Manggarai language. So we use in bahasa.] (Karim)

Based on the extract 18-29 above , they mostly use Manggarai language as communication. However, Karim mix word in bahasa “ *langsung ambil*” in Manggarai language “ *taka mi*” , Jemain mix word in bahasa also “ *sementara*” in Manggarai language “ *sekaut*”.

Regarding the use of Manggarai language in the domain family and education. Most of the respondent’s that they generally use Manggarai language at home to maintain Manggarai language. But in domain education and religion very different with the domain family and mass media.

4. Domain Education

In this part, the domain education consists of twelve extracts. The data had been found by researcher which based on the interviews.

Effort Eight: *Using Manggarai Language To Communication Informally outside*

In the domain education, the researcher interviewed several respondents. The respondents are Selimun (47), Sumarlin (35) and Lutfi (31).

The following findings are some extracts related to the effort using Manggarai Language to communicate informally outside.

1. They are using Manggarai language around the school with their Partners

Extract 31

Bahasa ata pake ele ghami sebenarnya do'o toe kaut bahasa manggarai. Tapi bahasa bima tong manga, makanya ghami tu toe manga slamanya pake bahasa manggarai tergantung agu si ru tu ata lejong.

[Actually many language we use it. Not only Manggarai language, but also including bima language. That is way, not all the time we use Manggarai language. But depend on the situation.] (Selimun)

Extract 32

Omo agu partner daku ghami lejong campur tu. Misalnya omo sambung agu ghae ata sama manggarai lejong leng bahasa manggarai dan omo sambung agu ghae ata toe manga pesing lejong manggarai lejong leng bahasa indonesia ga.

[When my partner and I, sometimes we mix in bahasa. For example, when we meet with my friend that same language, we use Manggarai language. But when the different language, we use in bahasa.] (Sumarlin)

Extract 33

Omo aku campur. Toe manga selamanya aku lejong manggarai dan toe manga selamanya tong pake bahasa iwo tergantung si ata lejong agu aku tu.

[When I mix in bahasa. Not all the time I speak in Manggarai language. But depend on the situation.] (Lutfi)

Despite some of the respondents said that used in Manggarai language to communication, but most of the respondents said that they do not use Manggarai Language to communication. The statement could be seen below:

2. They never teach Manggarai language with their students

Extract 34

Sama sekali toe mangan. Karena aku omo pele ajar aku pake bahasa indonesia wone de ise. Supaya ketika ise pele bahas makala ise toe ga manga kaku pele lejong leng bahasa indonesia.

[Not at all. Because when I teach to my student I use in bahasa. So when they do presentation or discuss, they do not rigid to speak in Indonesian language.] (Selimun)

Extract 35

Toe mangan, sementara peraturan wone sekolah harus berbahasa indonesia toe pake bahasa manggarai. Ajar pele apa kole leng bahasa manggarai tu sementara ise ata asli manggarai.

[Nothing. While the role of my school, they have to speak in bahasa and not in Manggarai language. So, what for we teach in Manggarai language while they known Manggarai language.] (Sumarlin)

Extract 36

Toe manga perna ajar. Tapi kadang-kadang aku sering sadol. Tapi murid daku leng rame tawa ketika aku sadol. Tapi omo pele ajar lejong manggarai toe mangan.

[I never teach in Manggarai language of them. But sometimes we unconscious use Manggarai language. But all students feel funny with that.] (Lutfi)

3. They never do event use Manggarai language

Extract 37

Ya manga tong sman, tapi wone pidato ko, puisi ghami lakukan tapi bukan pake bahasa manggarai. Bahasa manggarai terjemah leng bahasa indonesia. Karena omo pake bahasa manggarai dong nia gi ata iwon atau dewan juri iwon toe manga paham agu bahasa manggarai. Makanya metode ede ghami dong itu ji.

[Yes right. We do it like speech and poetry. But we never in Manggarai language but we only use in bahasa. (Selimun)]

Extract 38

Omo rasa laku toe mangan a. Paling-paling ata mang event dong pidato tu kaut pidato pake bahasa inggris, indonesai and agu bahasa arab itu kaut i ata sering lakukan se'e sekolah o'o.

[I think not at all. At most of do event like speech and ceremoni, we use in english, in bahasa and also Arabic language. And not use Manggarai language.] (Sumarlin)

Extract 39

Pernah omo wone sekolah dakun tu dan sering mengadakan event. Tapi itu kaut i jarang leng bahasa manggarai. Karena managa ata main nonton iwo paham lejong manggarai dan iwon toe. Makanya ghami toe manga sering pake bahasa manggarai tapi ghami sering pake bahasa indonesia

[In my school, we ever do event with the others school. But here, we often use in Manggarai language. Because many student do not understand with the Manggarai language. So we never do event use in Manggarai language.] (Lutfi)

Extract 40

E,en manga, tapi toe manga pele ajar bahasa manggarai. Tapi ata ajar wone mulok tu tentang sejarah daerah tapi toe leng bahasa manggarai tapi leng bahasa indonesia.

[*Absolutly. But we never teach in Manggarai language. But we teach in bahasa*] **(Selimun)**

Extract 41

E'en manga. Tapi toe leng bahasa manggarai materi wone main tapi leng bahasa indonesia.

[*Yes right. But we never use in Manggarai language but we use in bahasa*] **(Sumarlin)**

Extarct 42

Manga tong mata pelajaran mulog tu. Tapi itu kaut toe pake bahasa manggarai tapi pake bahasa indonesia.

[*we have local subject. But not use in Manggarai language but use in bahasa.*] **(Lutfi)**

Based on the extract 33-41 above, they mostly use Manggarai language as communication. However, Salimun mix word in bahasa “*supaya*” in Manggarai language “*omo*”, and also mix word in bahasa “*dewan juri*” in Manggarai language “*ata pele tui*”, Sumarlin mix word in bahasa “*paling-paling*” in Manggarai language” *tu'un-tu'u*”.

Based on the interview above, the domain education more differently with the other domains. This domain shifted to the other language. In domain education still use maintain their language. Most of the respondents stated that they generally use Manggarai language at home to maintain Manggarai language. But in domain education and religion very different with the domain family and mass media.

By the statement above, the researcher conclude the effort one of the language when the user use the language or mother tongue in daily life and we use it anytime and anywhere. Fishman (1991: 4). Recently, detailed investigation of family interactional practices and children's active role in reconstructing or

negotiating language policies in family interactions has been highlighted as necessary and timely (Lyukx 2005; Gafaranga 2010).

In relation to the context above, conceived as a forum for members to communicate, because the family is the first place to someone to learn about something (related to living together). Communication with family members can be mature understanding between parents and children, or vice versa between children and parents, as well as between members in one of family with other family members.

In essence, all kinds and varieties of languages that exist in the entire universe are part of his power. Therefore, truly noble people who uphold the majesty of the verses of Allah SWT. In al-Qur'an Karim Surah Ar-Rum verse 22, Allah SWT says:

وَمِنْ آيَاتِهِ خَلْقُ السَّمَاوَاتِ وَالْأَرْضِ وَاخْتِلَافُ أَلْسِنَتِكُمْ وَأَلْوَانِكُمْ إِنَّ فِي ذَلِكَ لَآيَاتٍ لِّلْعَالَمِينَ

Translation:

“ And among His Sign is the creation of the heavens and earth, and the variations in your languages and your colours: verily in that are Sign for those who know”

A natural thing who is fear about the possible extinction of a language, it is given the existence of some cases of certain languages helpless, or abandon edits user, furthermore there is no concern of community users. It means, the lose of the world's culture heritage is priceless. It can be said that the language and culture reflects the view of the world that is unique and reflects the way in which the speech community to solve the problem in facing of the world by formulating

ways of thinking, philosophical system and understanding the world. Moreover, the extinction of a language means an entity that can not be replaced in science and understanding of human, the world view of the language has disappeared forever.

B. Discussion

In this part, extends the interpretation of the situation in Manggarai Language in Flores Multicultural Society at Labuan Bajo through interview then will be followed directly by the explanation about the result of the observation from the four domains consists of forty one extracts.

Based on the description of the fourth conversations of four domains, it showed that Manggarai Language used in various event of communication. Of some conversations that clarified in the domains, it has the illustration that the dynamics of language use in the city of Labuan Bajo by Manggarai Society is the use of Manggarai Language and Bahasa. The use of Manggarai Language is closely used by Manggarai Society who live in City of Labuan Bajo. On many occasions, Manggarai Society choice the communicate in Manggarai Language. The Language that dominantly used in Manggarai Language, the language it self had been chosen by Manggarai Language who live at Labuan Bajo because in heredity they used Manggarai Language as communication in daily life. Refer to steps above, it can be argued the language that dominantly used in Labuan Bajo City by Manggarai Society is Manggarai Language.

The effort Manggarai Language Maintenance in Flores Multicultural Society at Labuan Bajo.

In the domain family, there are several effort raised by the respondents in effort of maintaining Manggarai language.

- The first effort is using Manggarai language at home.

Regarding the use Manggarai language in the domain family. Most of the respondents said that they generally use Manggarai language at home to maintain their language (Manggarai language). That information could be seen in the statement below:

Toe manga salan, omo wone mbaru hgami pake lejong Manggarai dong agu wua tuka ede ghami, agu wina ede ghami tong sman. toe manga kaut wone mai mbaro ghami lejong leng Manggarai pe'a mai tong sman.

Yes, right. When we are at home, we use Manggarai language in communication with my family. And not only at home we use manggarai language. but also we use Manggarai language in the outside.

Based on the extract 5-7 above, they mostly use Manggarai language as communication. However, Suhardi mix word in Bahasa “*tapi*” in Manggarai language “*agu*”. So the concluded above, eventhough the Manggarai society mix in Bahasa but they dominant use Manggarai language.

The situation Suhardi’s family who live in Labuan Bajo, if around their family influenced by the other language, but they still maintain their mother tongue. It showed in their interview dominantly use Manggarai language as their communication, although they influenced by the other language. Such as, Suhardi is code mixing, he said “*tapi*” in Manggarai language “*agu*” it showed he code mixing in bahasa. But automatically they dominant use Manggarai language.

➤ The second effort is Teaching Manggarai Language at Home

Based on the interview, they use Manggarai language in their family or outside to their home. But they also teach Manggarai language in their children. They not only using Manggarai language at home but also they effort teach to the children. This information could seen in the statement below:

Tu'un. Pu'un anak ede ghami gheseng manga loen ajar muing lejong Manggarai sampe' ghia gheti ghami pake lejong Manggarai lagiin sampe'gheti. Lagiin se'e beo Labuan Bajo o do'o bahasa. Ghami tetap pele jaga.

Certainly. When my children still young I thought Manggarai language of them. So, eventhough in around the Labuan Bajo City many kind of the language, but they still use Manggarai Language.

Bsed on the extract 2-4 above, they mostly use Manggarai language. However, Junaid mix in word in Bahasa “*tapi*” in Manggarai language “*agu*” and also the word in bahasa “*kadang-kadang*” and in Manggarai language “*toe manga*”, and Suhardi also mix in bahasa “*selain*” in Manggarai language “*ata iwo*”. So the Manggarai society still maintain their language eventhough their sometimes use in bahasa to communicate but dominantly they use Manggarai language.

The situation Junaid's family who live in Labuan Bajo, if around their family influenced by the other language, but they still maintain their mother tongue. It showed in their interview dominantly use Manggarai language as their communication, although they influenced the other language. Such as, Junaid is code mixing, he said “*tapi*” in Manggarai language “*agu*” and the word “*kadang-kadang*” in Manggarai language “*jarang*” and the next word “*selain*”

in Manggarai language “*ata iwo*” it showed the code mixing 33 in bahasa. But automatically they dominant use Manggarai language.

Fishman (1964 : 33) illustrated the importance of language shift and language maintenance for the understanding and analysis of the consequences of multilingual language contact. He asserted that: the basic datum of the study of language maintenance and language shift is that two linguistically distinguishable populations are in contact and that there are demonstrable consequence of this contact with respect to habitual language use.

Fillmore (2000 :208-209) stated that there are internal and external factors that lead to the loss of the native language. The internal force for this choice is the preference for social acceptance and conformity to the dominant group, and the necessity to communicate with those members. On the other hand, the external pressure comes from the sociopolitical reason in that the society opposes differences, divergence, and aliens. He also mentioned that there is a role for family to play in minority children’s first language maintenance. Parents should be encouraged to find time to talk with their children, read to them (if this is a practice in the culture of the home), and teach them things that interest educated members of their group. Families that come from cultures with a rich oral tradition will have many stories and histories to share with the children. Teachers should encourage them to use these materials and to regard them as equal to written materials that other families might use with their children at home.

- The third effort is using both Manggarai language and another language

At this effort, the Manggarai society (The respondents) still use Manggarai language eventhough another time they use in bahasa. But dominantly they use Manggarai language to communicate with their family. The information could be seen the statement below:

Aku pake lejong leng bahasa Manggarai omo aku manga wone mai mbaru dan omo aku pe'a mai mbaru. Tapi omo aku ngo wone mbaru ede ghae dan lagi agu ata Manggarai aku sering lejong pake manggarai dong agu ghae kao daku.

[we use Manggarai language when we still at home and outside of the home. But when we visit or meet the other people, we still use Manggarai language.]

Based on the extract 8-9 above, the Manggarai society sometimes use in Bahasa to communication. However, Abdul mix in Bahas “*sering*” in Manggarai language “*toe manga asi*” and Junaid mix in Bahasa also “*acara*” in Manggarai language “*kao*”. So the conclude above the Manggarai society still maintain their language.

The situation Abdul’s family who live in Labuan Bajo, if around their family influenced by the other language, but they still maintain their mother tongue. It showed in their interview dominantly use Manggarai language as their communication, although they influenced by the other language. Such as, Abdul is code mixing, he said “*sering*” in Manggarai language “*toe manga asi*” and the word “*acar*” in Manggarai language “*kao*” it showed he code mixing in bahasa. But automatically they dominant use Manggarai language.

Fishman (1989 : 67) emphasized that cultural and linguistic change is inevitable and natural. He mentioned that language is both part of , indexical of ,

and symbolic of ethno-cultural behavior. As ethnicities meld, change or absorb and replace one another, it is inevitable that the languages of these ethnicities will be modified as well. Language change, per se, in the usual linguistic sense of alteration in lexicon, semantics, syntax and phonology, is, of course, always ongoing, particularly between languages in contact.

- The fourth effort, Using Manggarai Language for Interaction with Neighbourhood.

Based on the interview, they use Manggarai language in their family or outside to their home. They use Manggarai language for interaction with neighbourhood. So the Manggarai language still maintain. This is one of the effort to maintain the Manggarai This information could be seen in the statement below:

Aku agu keluarga daku lejong leng Manggarai ketika ghami manga wone mai mbaru dan manga pe'a mai mbaru atau wone tempat iwo dan ketika ghami agu ghae daku sambung ghami pake lejong Manggarai.

[My family using Manggarai language when we still at home. And not only at home we speak Manggarai language, but also outside of the house we use it.] (Suhardi: 01February 2016)

Fishman (1964 : 33) illustrated the importance of language shift and language maintenance for the understanding and analysis of the consequences of multilingual language contact. He asserted that: the basic datum of the study of language maintenance and language shift is that two linguistically distinguishable populations are in contact and that there are demonstrable consequence of this contact with respect to habitual language use.

Regarding from extract 10-14 above, the Manggarai society sometimes use in Bahasa to communication. However, Abdul mix in Bahasa “*Selanjutnya*”

in Manggarai language “*Ranga olo*” after that “*identitas*” in Manggarai language “*isi weki*”

The situation Abdul’s family who live in Labuan Bajo, if around their family influenced by the other language, they still maintain their mother tongue it showed in their interview dominantly use Manggarai language as their communication, although they influenced by the other language. Such as, Abdul is code mixing, he said “*selanjutnya*” in Manggarai language “*ranga olo*” and the word “*identitas*” in Manggarai language “*isi weki*” it showed he code mixing in bahasa. But automatically they dominant use Manggarai language.

Based on interviews with some respondents that researcher do that, they are very enthusiastic in doing maintain the Manggarai language. As shown in the results of my interview as Abdul and some of respondents says that they did not only uses the Manggarai language inside the house but also he uses Manggarai language outside of the house because they thinks that the language is very important for them.

Fishman (cited in Matras, 2009 :50) predicts that the process of language shift in an immigrant context "complete over three generations. However because of factors which slow down the rate of language shift, this may not be true for all communities".

The situation Abdul’s Family who live in Labuan Bajo, if around their family influenced by the other language, they still maintain their vernacular language or mother language it showed in their conversation dominantly use Manggarai Language as their communication, although they influenced the other

language. Such as, personally Junaid is a monolingual, he said *“kumpul pele apa ka’e daku..?”*, it showed he still maintain his mother language. In other side Irwan is bilingual, he said *“hebat” sekali” and kamu”* it is automatically intra-lexical code mixing happened in their communication, this kind of code mixing which occurs within a word boundry.

Wordhaugh (1986:67) also believes the other phenomenon closely related to code switching is code mixing. Code mixing occurs when it is used on both languages together to the extent that they change from one language to the other in the course of a single utterance. It means that, the conversation just change some of the elements in their utterance. Code mixing takes place without a change of topic and can involve various levels of language, morphology and lexical items.

The situation of the conversation that happened when they talk about weathers conditions, the language use the occur in this family showed they still used their mother language for their communication in daily life. However, Abdul is multilingual, its occurs at the moment that he said *“sementara sekarang o wone mai perencanaan ga , tempat ede ru itu work together dengan UGM, perencanaan ederu itu manga pat Master Plan”*, it showed , he used in in english with the suffix *“ ga”*. It caused language absorption occur amonge society. He also use the word in bahasa in his conversation, such as *“Perencanaan”* in Manggarai Language *“Rangolo”* in the word used in bahasa *“sekarang”* in Manggarai Language *“ o’o”* in this sentence it, it showed that he mix the word which underline, however he did not use in Manggarai Language

such as “*Rangolo*” it means “*Perencanaan*”. the bilingual also occur to Rasidin and Irwan, such as “*oe hebat*”. in this phrase Rasidin mixes the word “*hebat*” in Manggarai Language “*Ngeri*” and Irwan also uses in Bahasa, Such as “*uang mukan*” in this phrase also showed he mix the word underlined “*Istirahat*” in Manggarai Language is “*Asi*”.

Valdes (2012:86) says that, multilingualism has been defined differently, depending on the level of competence and mastery of the language spanning along a continuum. It favors a narrow definition arguing that in order to be considered *multilingual*, the person should have native or native-like proficiency in each of the languages. In a broader definition, bilingual and multilingual communities view bilingualism as a common human condition that makes it possible for an individual to function, at some level, in more than one language.

Based on the domain of family, the situation of the language use showed that the language maintenance occurred in this domain, that they dominantly use Manggarai Language in their communication. Although, sometimes they mix some words in Bahasa. Based on the extract in the domain family, in extract two dominantly use Manggarai Language than other extracts. It occurs, when Abdul answered to Syukur. In this case, in other researcher such as Wahono. (2011) by the title “*Javanese Maintenance by Javanese Society Live in Gedong Air Bandarlampung*”. In his findings in the domain of family, based on their conversation generally use Bahasa than Jawa. In his research found that the Javanese Society as bilingual, they are able to speak in two languages with the same

ability. In general, based in the three extracts showed they maintain their mother language.

In the domain Mass media, there are several effort raised by the respondents in theme of maintaining Manggarai language.

- The first effort is using Manggarai language for communication.

Regarding the use Manggarai language in the domain media. Most of the respondents that they generally use Manggarai language at office to maintain their language (Manggarai language). That information could be seen in the statement below:

Setip lesu aku pake lejong Manggarai and manga tong lejong leng iwo dong lejong pake indonesia tapi daku jarang dan keluarga daku tong. Intinya aku lejong leng Manggarai.

[Everyday we use Manggarai language. and a little bit we use another language that is use in bahasa. but my family often to use it. Manggarai language is my point to use communicate with my friends.]

Based in the extract 15 above, the Manggarai Society use Manggarai language to communication. However, Arsil mix in bahasa “*jarang*” in Manggarai language “*toe manga*”, the next word in bahasa “*intinya*” in Manggarai language “*tu’un*”. So the concluded the interview above the Manggarai society dominantly use Manggarai language.

The situation Arsil’s family who live in Labuan Bajo, if around their family influenced by the other language, but they still maintain their mother tongue. It showed in their interview dominantly use Manggarai language as their communication, although they influenced the other language. Such as, Arsil is code mixing, he said “*jarang*” in Manggarai language “*toe manga*” and the

word “*intinya*” in Manggarai language “*tu’un*” it showed he code mixing in bahasa. But automatically they dominant use Manggarai language.

- The second effort is using Manggarai language to write billboard

Based on the interview and observation, the Manggarai society still use Manggarai language to write bilboar and enything else. Eventhough they sometimes mix in bahasa but they dominantly use Manggarai language to write it. So this is showing that, the Manggarai society still use Manggarai language. That informatio could be seen in the statement below:

Omo tana wone dakun, pisan ghami pele tulis media massa dong baliho dan iwon ghami tulis itu ketika manga ata calon dong tuang tanah agu acara iwon ata kaitan agu itu. Dan gami tulis leng Manggarai dan pake indonesia tapi toe manga do'on leng indonesia tu. Tapi ata do'on leng Manggarai.

[When you ask me about the reason use Manggarai language to write like Billboard or Phamplet. We answered. We write the mass media such as billboards there is the nomination head of distric.]

Based on the extract 16-17 above, they mostly use Manggarai language as communication. However, Idil mix word in bahasa “*suku*” in Manggarai language “*tu’a*”, and another word “*alasan selanjutnya*” in Manggarai language “*palak ranga olo*”

The situation Idil’s family who live in Labuan Bajo, if around their family influenced by the other language, but they still maintain their mother tongue. It showed in their interview dominantly use Manggarai language as their communication, although they influenced by the other language. Such as, Idil is code mixing, he said “*suku*” in Manggarai language “*tu’a*” and the word in bahasa “*alasan selanjutnya*” in Manggarai language “*palak ranga olo*” it

showed he code mixing in bahasa. But automatically they dominant use Manggarai language.

Regarding the use of Manggarai language in the domain family and education. Most of the respondent's in used that they generally use Manggarai language at home to maintain Manggarai language and they also used Manggarai language for outside communication.

Ferguson (1981 : 530) defined the term language maintenance as "the preservation of the use of a language by a speech community under conditions where there is a possibility of shift to another language". At the same time, he considered language shift as "the change in regular use or mother-tongue status of one language to another in a speech community".

This study might become useful too for the Manggarai community to popularize the maintenance of Manggarai Language in Labuan Bajo City. For example, it was observed that attending bilingual, code mixing, code switching, multilingual and anything else in the domain family and Mass Media. However, the Manggarai Society still maintain their mother tongue and they still use Manggarai Language in their community.

The situation of the language in the domain of mass Media is bilingual. In the begining of conversations, Arsil as the the leader in the office start to use in Manggarai Language and Mursalin also answer him by Manggarai Language, but sometimes He use in the words used Bahasa. Such as, "**Bro**" in Manggarai Language "**Ghae**", "**Calon**" in Manggarai Language "**Lu'u**" in Bahasa "**Bayangkan**"in Manggarai Language "**Nuk**". In the other communication, Idil

used in Manggarai Language and sometimes added the word in Bahasa "*Paling*" in Manggarai Language "*Leng*" in Bahasa "*Dominan*" in Manggarai Language "*Do'o*". In the middle of this conversations, Akbar and Idil totally use Manggarai Language, but it before conversation Idil answered by Manggarai Language and mixed used Bahasa "*Dukung*" in Manggarai Language "*Nuk*" in Bahasa "*Harus*" in Manggarai Language "*Paka*". It can be concluded that, Arsil and Idil are bilingual and Akbar is monolingual the Language that use in the domain of Mass Media dominantly is used Manggarai Language, occasionally they use the words in Bahasa of their conversation

Bloomfield in his book "Language" (1933: 103) says that bilingualism is that ability of speaker to use to languages with the same ability. Thus, he believes someone who is bilingual if he or she can use the two language with same ability despite of this statement is quite controversial. Firstly, how it can be measured the speaker's ability to the two language he or she uses . secondly, there is speaker who can use the two language with the same ability, if ok, it will be very rare to find.

Based on five extracts in the domain of Mass Media, the situation of the language use showed that the language maintenance occur in this domain, dominantly they use Manggarai Language in their conversation. Although, in extract four, Akbar and Idil mostly use Manggarai Language, except Arsil and Mursalin mostly bilingual occur in her conversation. In Wahono (2011) found, in his domain of Mass Media showed bilingual and diglossia occur in the

conversation. generally, Wahono and this research in the domain of Mass Media still maintain their mother language.

In the domain Religion, there is effort raised by the respondents in effort of maintaining Manggarai language.

- The effort is using Manggarai language of communication around the Mosque.

Regarding the use Manggarai language in the domain Religion. Most of the respondents that they generally use Manggarai language around the Mosque to maintain their language (Manggarai language). But, when they use in preaching, they can not use Manggarai language but they use in bahasa. That information could be seen in the statement below:

Itu pange laku tua, manga tong ni, tapi jarang tu' u ghami pele pake bahasa manggarai tu. Misalnya omo ghami pake leng bahasa manggarai, dong nia gi agu ata iwon ata toe manga pesing bahasa manggarai tu, jari itu kaut gi bahasa pilihan ede ghami ata bagusn tu harus pake lejong leng bahasa indonesia.

[we answered just now. we use Manggarai language. But oftenlyfor us use in manggarai language. For instance. When we use manggarai language, so what about the others people who do not understand with manggarai language. And the way out we use in bahasa.]

Based on the extract 18-29 above , they mostly use Manggarai language as communication. However, Karim mix word in bahasa “ *langsung ambil*” in Manggarai language “ *taka mi*”, Jemain mix word in bahasa also “ *sementara*” in Manggarai language “ *sekaut*”

The situation Karim's family who live in Labuan Bajo, if around their family influenced by the other language, but they still maintain their mother

tongue. It showed in their interview dominantly use Manggarai language as their communication, although they influenced the other language. Such as, Karim is code mixing, he said word in bahasa “*langsung ambil*” in Manggarai language “*taka mi*” and the next word in bahasa “*sementara*” in Manggarai language “*sekaut*” it showed he code mixing in bahasa. But automatically they dominant use Manggarai language.

Regarding the use of Manggarai language in the domain family and education. Most of the respondent's that they generally use Manggarai language at home to maintain Manggarai language. But in domain education and religion very different with the domain family and mass media.

Hofman and Cais (1984 :147) mentioned that the national ideal of a cultural ‘melting pot’ in countries with a constant influx of immigrants went hand in hand with stressing a shift toward the common language of the new country. Accordingly, "a change from the 'melting pot' ideal to that of 'cultural diversity' would imply a shift toward favouring of mother tongue maintenance among members of minority groups".

In the domain education, there is effort raised by the respondents in theme of maintaining manggarai language.

- The effort is using Manggarai language of communication around the school.

Regarding the use Manggarai language in the domain education. Most of the respondents that they generally use Manggarai language around the school to maintain their language (Manggarai language). But, when they use in teaching,

they can not use Manggarai language but they use in bahasa. That information could be seen in the statement below:

Bahasa ata pake ele ghami sebenarnya do'o toe kaut bahasa manggarai. Tapi bahasa bima tong manga, makanya ghami tu toe manga slamanya pake bahasa manggarai tergantung agu si ru tu ata lejong.

[*Actually many language we use it. Not only Manggarai language, but also bima language. That is way, not all the time we use manggarai language. But depend on the situation.*]

Based on the extract 30-32 above, the Manggarai society mostly use Manggarai language as communication. However, Lutfi mix word in bahasa “*campur*” in Manggarai language “*kambu*”, the next word “*tergantung*” in Manggarai language “*nia ele naim*”, and Sumarlin mix word in English “*partner*” in Manggarai language “*ghae*”.

The situation Lutfi's family who live in Labuan Bajo, if around their family influenced by the other language, but they still maintain their mother tongue. It showed in their interview dominantly use Manggarai language as their communication, although they influenced by the other language. Such as, Lutfi is code mixing, he said the in bahasa “*campur*” in Manggarai language “*kambu*” and the word in bahasa “*tergantung*” in Manggarai language “*nia ele naim*” and Sumarlin use language choice, the word in English “*partners*” in Manggarai language “*ghae*”. it showed he code mixing in bahasa. But automatically they dominant use Manggarai language.

So, the statement above, eventhough many language that use in around the school they still also using Manggarai language to communication by the partner that same language. So here, eventhough the use code mixing the other

language but they still maintain their language. This is the next statement by the respondents to maintain their language (Manggarai Language).

Omo agu partner daku ghami lejong campur tu. Misalnya omo sambung agu ghae ata sama manggarai lejong leng bahasa manggarai dan omo sambung agu ghae ata toe manga pesing lejong manggarai lejong leng bahasa indonesia ga.

[When my partner I, we mix in bahasa. For example, when we meet with my friend that same language, we use manggarai language. But when we meet from different language we use in bahasa.]

The second statement below, they can not use Manggarai language to use in preaching. So in this domain any a little bit language shift. Ectually `they use Manggarai language in this domain. But the situation can not support of them use it. So here, they using in bahasa. And here they language shift. The information could be seen the statement below:

Omo aku toe manga pake lejong Manggarai omo pele ceramah atau pele khutbah soalnya do'o ata maing pe'a mai beo ede ru. Jari aku pake leng bahasa indonesia.

[we never use manggarai langauge when we cermon and lecture. Because most of the people who come to the mosque not only from Manggarai society. But from outside of the Manggarai society. So, we have to use in bahasa.]

Based on the extract 33-41 above, they mostly use Manggarai language as communication. However, Salimun mix word in bahasa “*supaya*” in Manggarai language “*omo*”, and mix word in bahasa “*dewan juri*” in Manggarai langauge “*ata pele tui*”, Sumarlin mix word in bahasa “*paling-paling*” in Manggarai language” *tu'un-tu'u*”

The situation Salimun’s family who live in Labuan Bajo, if around their family influenced by the other language, but they still maintain their mother tongue. It showed in their interview dominantly use Manggarai language as their

communication, although they influenced the other language. Such as, Salimun is code mixing, he said the word in bahasa “*supaya*” in Manggarai language “*omo*” and the next word in bahasa “*dewan juri*” in Manggarai language “*ata pele tui*” and Sumarlin also code mixing in bahasa. The word in bahasa “*paling-paling*” in Manggarai language “*tu’un-tu’un*” it showed he code mixing in bahasa. But automatically they dominant use Manggarai language.

Based on the interview above, the domain education more differently with the other domains. This domain shifted to the other language. In domain education still use maintain their language. Most of the respondents stated that they generally use Manggarai language at home to maintain Manggarai language. But in domain education and religion very different with the domain family and mass media.

Regarding the findings above, the domain family have language shifted. and in this domain a little bit of the people to maintain their language. Based on Fishman (1991:40) claims that schools have limited value in language revival in that restoration and successful survival of a threatened language essentially requires reinstating and relocating the language to be maintained primarily in the home domain in parent- child transmission. Unless schools directly feed into and facilitate the six reinstatement of home and family transmission, then they always occupy a secondary rule in language restoration. This does not always happen, however. It is feature of many language revitalation movements that they overlook the crucial stage of family transmission (Fishman’s 1991 stage six in the graded

Intergenerational disruption scale) in an effort to move with undue alacrity to minority language education.

Fishman (1964 : 33) illustrated the importance of language shift and language maintenance for the understanding and analysis of the consequences of multilingual language contact. He asserted that: the basic datum of the study of language maintenance and language shift is that two linguistically distinguishable populations are in contact and that there are demonstrable consequence of this contact with respect to habitual language use.

Based on interviews of some respondents that researcher do that, they are very enthusiastic in doing maintain the Manggarai language. As shown in the results of my interview as Abdul said that he not only uses the Manggarai language inside the house but also he uses Manggarai Language outside of the house because he thinks that the language is very important for them. The second statement of the results of interview is as Abdul said that he was really trying to do the teaching to their children. Because he thought through teaching that is one of effort Manggarai language maintenance. Based on interviews, the researcher can analyze the above that it is really very serious abdul family in maintaining the mother tongue as a first language for themselves and others. After that, the other respondents said that as disclosed by Suhardi and Junaid, they said that they had a high on to teach to their children, their families and perhaps apart from their families. so the researcher can conclude that Manggarai community in the city of Labuan Bajo, especially in the domain of families still maintain of the manggarai language.

The second respondent is suhardi, said that when in a family environment he uses Manggarai language. But sometimes he uses Indonesian. but he said he unconsciously, but actually he uses Manggarai language. And the reason then he uses Manggarai language. He uses Manggarai language namely because the Manggarai language is one of the language to communication in Manggarai society who live in the city of Labuan Bajo. And next is due to Manggarai language as an identity of themselves , based on interviews above the researcher can analyze that suhardi family's and suhardi itself has an attempt on Manggarai language maintenance although often he uses Indonesian language but he is more dominantly use Manggarai language.

The respondents in the domain mass media that namely Syahril. He said that everyday he use the Manggarai language with his wife or with my children. but sometimes he use Indonesian language but it was rare for me. And when he writing a billboard or something he write use Manggarai language and mixed well by use Indonesian language. Based on the statement of the respondent above that everyday he uses Manggarai language although often he uses Indonesian but he maintained a mother tongue as a first language, because they are aware that the Manggarai language is very important for them.

In addition the explanation, the present study attempted to provide on the Manggarai Language in the city of Labuan Bajo and to bridge the group in studies of attitudes of the Majority language speakers. In this study, relationship between sociolinguistic efforts and success of the Manggarai Language rentation were investigated efforts of Mass Media and Family setting on the rates of the

Manggarai Language maintenance were traced: opinions about possible improvements in Manggarai Language maintenance on personal, community and and governmental levels were collected.

Data obtained from 12 respondents who report some Manggarai background were consistent with numerous previous studies on majority language maintenance. As to Manggarai Language in Labuan Bajo City, quite positive attitudes towards it is retention and importance for the Manggarai Community are reported. This, according to Baker (1992) will facilitate of Majority Language vitality. However, the pattern of Manggarai Language use in the Family by different generations of consistent with the one suggested by Fishman (1989) for majority language maintenance. Therefore, it is of vital importance for the maintenance of the Manggarai Society in Labuan Bajo in general and in Manggarai Language in particular that positive attitudes are transformed into real action in the sheper of language preservation, especially in family setting.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter extends the conclusions and suggestions based on the findings and the discussions of the analysis.

A. Conclusions

Based on the findings and discussions in the previous chapter, the researcher concludes that Manggarai Language Maintenance in Flores Multicultural Society at Labuan Bajo. It explains in several ways, specifically and generally in Manggarai Language Maintenance in Flores Multicultural Society at Labuan Bajo. It puts forward some conclusions as follows:

1. The effort Manggarai language maintenance in the domain Family consists of five efforts. They are using Manggarai Language at home, teaching Manggarai Language at home, using both Manggarai Language the other Language and using Manggarai Language for communication with neighbourhood. That impact at family situation (Manggarai ethnic) that's felt Manggarai society is the things to communication that still to relevant at Family in modern era now. Manggarai language to clame that because as one of the culture value, ancestor, and also so close with family. The family more feel as a Manggarai society if they using Manggarai language as one of the language to communication with their family.
2. The effort Manggarai language maintenance in the domain Mass media consists of three effort which include using Manggarai Language to communication, using Manggarai Language to write billboard and talking

about PARPOL. They do activities in Mass media show that they use Manggarai language on interaction or communication not only Manggarai society, but also from Jawa, Buginese and anything else. So, as Mass media official, when they write like Billboard and Pamphlet, they write code mix in Bahasa.

3. In the domain of education that consists of twelve extracts. The Manggarai society mostly did not use Manggarai language in this domain. The Manggarai society did not aware of about their language. Actually they are influenced from the other languages. When the observed their statements actually Manggarai society want to use Manggarai language. But they are not supported by environment to use Manggarai language. So they feel good when they use Indonesian language and also the other language.
4. That the Manggarai language shifted to the other language. It means, the Manggarai society especially in the domain religion and education they only use Indonesian language and another language. Actually, they want to use Manggarai language but the situation and condition can not supported of their to use Manggarai language. So, they have to use in bahasa.

In the general, the situation of language use in Manggarai Society who live in Labuan Bajo indicates the language maintenance occur in code switching and code mixing community. Based on the data above that the language of Manggarai Society in various domains shows the stability, as the language that used in their daily life. Manggarai Society constitute as bilingual society that is able to speak two languages, Manggarai Language and Bahasa and also are knowing diglossia.

The event of the language maintenance that occurs in Manggarai Society who live in Labuan Bajo City are code mixing and code switching, it shows that there is language choice in their conversation.

B. Suggestion

The researcher proposed some suggestions as the followed:

1. By maintaining the language or mother tongue of Manggarai Society who live in Labuan Bajo City, it can help keeping their mother tongue as the legacy of their cultural and it avoids that language shift occurred among them. The researcher hope for the government, for the Manggarai Society, for the religion and Mass media. They have to be aware with their local language, because by maintaining their language (Manggarai language), they also get maintain their identities.
2. Since the researcher to identifies Manggarai Language maintenance in Flores multicultural Society at Labuan Bajo that relates language shift which are categorized as linguistic phenomenon, like two side of coin, therefore, it is suggested to next researchers to observed language maintenance that probably occur in other respondents on language. So, it can be compared and make the research and the data much better.

BIBLIOGRAPHY

- Barker, Chris. 2005. *Cultural Studies : Teori dan Praktik*. Yogyakarta : PT. Bintang Pustaka. . 2006. *Cultural Studies: Teori dan Praktik*. Yogyakarta: Kreasi Wacana
- Baker, C. (1992). *Attitudes and language*. Clevedon, England; Philadelphia, PA: Multilingual Matters.
- Bloomfield, L. 1933. *Language*. New York : Holt, Rinehart and Winston.
- Chaer, Abdul. 2007. *Linguistik Umum*. Jakarta : PT. Rineka Cipta.
2008. *Morfologi Bahasa Indonesia (Pendekatan Proses)*. Jakarta : Rineka Cipta.
- Fasold, R. 1984. *The Sociolinguistics of Society*. New York : Basil Blackwell Inc. GBHN tahun 1993.
- Fishman, Joshua. 1968. *The Sociology of Language*. Netherland. Mouton & Co. The Hague.
- Fishman, J. (1989). *Language and ethnicity in minority sociolinguistic perspective*. Clevedon, Avon, England, Philadelphia, NJ: Multilingual Matters.
- Fishman, Joshua A. 1991. *Reversing language shift: Theoretical and empirical foundations of assistance to threatened languages*. Clevedon: Multilingual Matters.
- Fishman, J. A. (1964). Language maintenance and language shift as a field of Inquiry. *Linguistics*, 2 (9), 32 – 70.
- Ferguson, C., Heath, S. , & Hwang, D.(1981). *Language in USA*. New York: Cambridge University Press.
- Ferguson, C. A. (1996) “Diglossia”. In Huebner, T (ed). *Sociolinguistic Perspectives: Papers on Language in Society, 1959 – 1994*. OUP, INC.
- Fillmore, L. W. (2000). Loss of family languages: Should educators be concerned? *Theory into Practice*, 39(4), 203-210.
- Hofman, J. & Cais , J. (1984). Children's attitudes to language maintenance and shift . *International Journal of the Sociology of Language*, (50),147-153.

- Holmes, J. 1992. *An Introduction to Sociolinguistics*. New York: Longman Publishing.
- Jendra, I Wayan. 2007. *Sosiolinguistik Teori dan Penerapannya*. Surabaya : Paramita. Kepunahan” dalam Kumpulan Makalah *Pemertahanan Bahasa Ibu*. <http://www.id.shvoong.com/social-sciences/1798573>
- Kurniati, Ai. 2007. ”*Pergeseran Bahasa Dayak di Kota Palangkaraya*” dalam Kumpulan Makalah *Austronesia-Nonaustronesia Perspektif Makrolinguistik*. Denpasar : Universitas Udayana
- Koentjaraningrat. 1994. *Pengantar Antropologi I*. Jakarta : Renika Cipta.
1997. *Metode Penelitian masyarakat*. Jakarta : PT. Gramedia Pustaka Utama.
- Luykx, Aurolyn. 2005. Children as socializing agents: Family language policy in situations of language shift. *Proceedings of the 4th International Symposium on Bilingualism (ISB)*, 1407–1414.
- Lukman. 2000. ”*Pemertahanan Bahasa Warga Transmigran Jawa di Wonomulyo-Polmas Serta Hubungan dengan Kedwibahasaan dan Faktor-Faktor Sosial*” dalam Kumpulan Makalah *Pemertahanan Bahasa Ibu*. <http://www.id.shvoong.com/social-sciences/1798573>.
- Mesthrie, R. 2000. *Introducing Sociolinguistics*. Edinburgh: Edinburgh University Press.
- Naraynaswami (2004)” *Language shift and maintenance among the Malaysian Iyers*” Available website on: http://www.studentsrepo.um.edu.my/1914/11/Saidah_Ismail.Referenc.es.pdf. Accessed on september 15, 2015
- Sariono, Agus. 2002. ”*Tingkat Tutur Bahasa Jawa di Diponggo : menuju ke kepunahan*” dalam kumpulan makala *pemertahanan bahasa ibu* <http://www.id.shvoong.com/social-sciences/1798573>
- Sebba M. (2011) *Society Bilingualism*.-Wodak R., Johnstone B., Kerswill P. (eds) *The SAGE handbook os Sociolinguistics*. Los Angeles, London.
- Trask, R.L. 1997. *A Student’s Dictionary of Language and Linguistics*. London : Arnold, A Member of the Hodder Headline Group

Tripp-Ervin, S.M. (1968) *An Analysis of the Inreaction of Language, Topic and Listener*. In: J.A Fishman (ed), *Reading in the Sociology of Language*. Paris: The Hague.

Wihardja (2004) *Language shift and maintenance among Pontianak Chinese who Migrated to Jakarta in order to study at Bina Nusantara University.* Availabel Website on: <http://www.citeulike.org/user/Inatalia/article/12876938>. Accessed on September 06, 2015

Woolard (1989). *Language choice*. Standardford University Press.

APPENDIXES

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

Appendix I: Transcription

In this part, the researcher interviewed some of the respondents in the domain family. The respondents are Abdul (50) on 26th January 2016, Junaid (38) on 08th February 2016, Suhardi (44) on 01th February 2016 and Judin (27) on 04th February.

1. The Domain of Family

Toe manga salan, omo wone mbaru hgami pake lejong Manggarai dong agu wua tuka ede ghami, agu wina ede ghami tong sman. toe manga kaut wone mai mbaro ghami lejong leng Manggarai pe'a mai tong sman.
[Yes, right. When we are at home, we use Manggarai language in communication with my wife and my son. And not only at home we use manggarai language. but also we use Manggarai language in the outside.]

Wone mai mbaru ede ghami, ruk agu keluarga daku pake leng bahasa Manggarai, tapi, wone o ghami wone o kadang-kadang ghami toe manga pesing langsung campur leng lejong indonesia. Tapi kodratnya ghami lejong pake Manggarai.

[when we around the family, my family and I also use Manggarai Language, but here, we sometimes unconsciously mix it with Indonesian language. But automatically we use Manggarai language.]

Omo dakun agu keluarga dakun, otomatis pake lejong Manggarai setiap lesu lagiin manga seloen ghami pake lejong selain lejong Manggarai dong lejong indonesia tapi ata do'on ghami lejong Manggarai.

[When my family and I automatically uses Manggarai language every day. Although, there was a bit of us use the other language. Like Indonesian language. but it's not often we use it].

Setip lesu aku pake lejong Manggarai and manga tong lejong leng iwo dong lejong pake indonesia tapi daku jarang dan keluarga daku tong. Intinya aku lejong leng Manggarai.

[Everyday I use Manggarai language. And a little bit I use Indonesian language. but my family and I often use it. The conclusion is Manggarai language is my point to use in communicate.]

Tu'un. Pu'un anak ede ghami gheseng manga loen ajar muing lejong Manggarai sampe' ghia gheti ghami pake lejong Manggarai lagiin sampe'gheti. Lagiin se'e beo Labuan Bajo o do'o bahasa. Ghami tetap pele jaga.

[Certainly. When my son still young I thought Manggarai language to them. So, eventhough in around the Labuan Bajo City many kind of the language they still use Manggarai Language because they habited with speak Manggarai language .]

Tu'n tu. Ghami tui'terus wua' tuka ede ghami pake lejong Manggarai lagin toe seratus persen ghami pake lejong Manggarai. Tapi omo ghami lejong agu wua tuka ede ghami, ghami pake Manggarai agu ise.

[Yes right, I always teaching Manggarai langauge to my son. Eventhough, not hundred persen we touch Manggarai language. But, when I speak with my son, I speak Manggarai language to communicate with them.]

Omo pange ajar, tu'un ghami ajar. Karena omo ajar lejong daerah itu sangat pennting bagi ghami. Karena ghami sangat khawatir agu keadaan se'e labuan Bajo o. Jari ghami harus upaya pele ajar wone dise.

[To say teaching, yes I will teach. Due to when we teach the local language (Manggarai language) is very important to us. Because we are very concerned with the situation in the city of Labuan Bajo. So by looking at the current situation, we have attempted to do it. and thank God because the results are somewhat passable, although sometimes they use the other language but automatically speak Manggarai language in their communication.]

Aku pake lejong leng bahasa Manggarai omo aku manga wone mai mbaru dan omo aku pe'a mai mbaru. Tapi omo aku ngo wone mbaru ede ghae dan lagin agu ata Manggarai aku sering lejong pake manggarai dong agu ghae kao daku.

[I use Manggarai language when I still at home and outside of my home. But when I visit or meet the other people, I still use Manggarai language.]

Omo daku agu keluarga dakun lebih do'on lawa Manggarai, ghami lejong pake Manggarai ketika ghmai dalam acara-acara adat ede ghami wone itu ghami harus pake bahasa Manggarai. Kali omo acara-acara iwo dong acara nikah ghami pake lejong bebas dong lejong indonesia ataupun inggris.

[My family and I or more generally Manggarai society. when they use Manggarai language in religious events there you use the language completely and we use the Indonesian language when in public events such as weddings and others. There, we sometimes using the languages as diverse as using Indonesian, English and the other local language from Manggarai language.]

In this part, the researcher interviewed some of the respondents in the domain Mass media. The respondents are Arsil (35), Mursalin (38) and Idil (29). In this stage, the researcher interviewed only two times. There are on 28th January to 29th January 2016

2. The Domain of Mass media

Setip leso aku pake lejong Manggarai and manga tong lejong leng iwo dong lejong pake indonesia tapi daku jarang dan keluarga daku tong. Intinya aku lejong leng Manggarai.

[Everyday I use Manggarai language. And a little bit we use another language that is use Indonesian language. But rarely for me and my family. Manggarai language is my point to use communicate with my friends.]

Omo tana wone dakun, pisan ghami pele tulis media massa dong baliho dan iwon ghami tulis itu ketika manga ata calon dong tuang tanah agu acara iwon ata kaitan agu itu. Dan gami tulis leng Manggarai dan pake indonesia tapi toe manga do'on leng indonesia tu. Tapi ata do'on leng Manggarai.

[When you ask me about the reason use Manggarai language to write like Billboard or Phamplet. We answered. We write the mass media such as billboards there is the nomination head of distric.]

Alasan daku pake lejong Manggarai karena lejong Manggarai itu lejong pertama pele lejong wone mai suku Manggarai. Alasan selanjutnya daku itu karena lejong Manggarai itu identitas weki bahwa ghami tu'un-tu'un ata Manggarai.

[My reason to use the Manggarai language that is the Manggarai language it as the first language in interaction with the local community. and then ,the next reason we subsequently selected for the Manggarai language as identity ourselves.]

In this stage, the researcher interviewed some of the respondents in the domain Religion. The respondents are Salahudin (37) on 10th February 2016, Jemain (42) on 09th February 2016 and Karim (40).

1. The Domain of Religion

Omo tana dong itu ele rum wone daku tentang lejong manggarai. E, en lejong tapi jarang tu'un ghami pele lejong leng Manggarai. Karena ata ngo lau masjid toe mangan ata manggarai ata ise sibuk taung ago terkao ede rus dong nia pele ngo lau masjid ti ise tu. Dan paling-paling ata sambung lau masjid kaut ata gheseng pe, a mai dan sering tong dong ise da'i itu dong nia ji pele lejong leng manggarai tu.

[When you ask me like that about use Manggarai language, I use it. But I oftenly use in Manggarai language. Because the people who come to the mosque not from the Manggarai society. But only them that understand with Manggarai language.]

Itu pange laku tua, manga tong ni, tapi jarang tu'u ghami pele pake bahasa manggarai tu. Misalnya omo ghami pake leng bahasa manggarai, dong nia gi agu ata iwon ata toe manga pesing bahasa manggarai tu, jari itu kaut gi bahasa pilihan ede ghami ata bagusn tu harus pake lejong leng bahasa indonesia.

[I answered just now. there are also. But oftenly to use in Manggarai language. For instance. When we use Manggarai language, so what about the others who do not understand with Manggarai language. And the way out is use in Indonesian language.]

Omo aku toe manga pake lejong Manggarai omo pele ceramah atau pele khutbah soalnya do'o ata maing pe'a mai beo ede ru. Jari aku pake leng bahasa indonesia.

[I never use Manggarai language when I cermon and lecture. Because moslty of the people that come to the Mosque not only from Manggarai society. But from outside of the Manggarai society. So, I have to use in bahasa or Indonesian language.]

Memang omo tana dong itu ele rum wone daku memang mendo pele wale laku. Karena apa selama o ru omo pele kutbah ko ceramah ru kan sering pake teks, jari susah dong ru pele lejong pake Manggarai. Karena ru fokus kaut apa ata tulis wone buku khutbah.

[Actually when you ask me like that, I confuse to answer it. Because all this time, when in the preaching or lecturing we use indonesian language.]

E,, jo aku dong nia pele pake lejong leng manggarai, sementara setiap khutbah pake buku khutbah terus.

[I also, when in the ceremony, I use ceremony book. So impossible for me use Manggarai language.]

Tentu aku pake lejong indonesia, karena omo wone masjid ata ede ru toe manga ata main sembeang do'o leng ata pe'a mai, jari dong nia aku pele lejong leng Manggarai tu.

[When around the mosque, I use Indonesian language. Because when around the mosque, the manggarai society never come in mosque to pray. So imposible I use Manggarai language.]

Omo tana dong itu ele rum, sa' kaut wale lakun. Sebenarnaya pake lejong Manggarai. Tapi dong nia pele lejong Manggarai sementara toe manga perna ata manggarai ngo lau masjid.

[When you ask me like that, only one my answer. Actually we want to use in Manggarai language. But not all the pilgrims who come to understand the Manggarai language.so, we found it difficult to use it.]

Dong nia pele pake bahasa Manggarai sementara pele khutbah saja ru o pake teks. Dan omo menurut aku toe manga pernah ele ghmi pele peringati lesu mese islam o. Kecuali lesu labaran loe agu labaran mese.

[Nothing for us use Manggarai language. When the ceremony we use in Indonesian language. Because, when I do ceremony, I have to use concept. So imposible for us use Manggarai language. And here, nothing for us do universery that relate with the Islamic universery. that we do in islamic universery that is Idul Fitri and Idul Adha only that we do it.]

Omo bagi aku sebenarnay manga, tapi ru pele lejong agu si ji. Sementara ise tka ata daju ngo sembeang. Ata sambung kaut agu da,i wone masjid setiap lesu. Dan ghmi toe pele adakan perayaan perayaan selain sua lesu mese tu.

[In my opinion its here. But with whom we speak. While they are very lazy go to pray in the mosque. while only preachers in mosques. so that I can use in Indonesian.]

Toe managan. Itu ga wale laku tu rebao a, dong nia pele pake bahasa manggarai ji sementara sebagaian umat o toe de pahan agu bahasa manggarai. Jari terpaksa harus pake bahasa indonesia.

[Nothing, I answered it before. We can not use Manggarai language. because mostly of the people do not understand with Manggarai language that come to the mosque. So, we had use Indonesian language.]

Toe mangan, mak kaut ata manggarai ji, sementara lebi' do'o ata selain ata manggarai, jari dong nia pele lejong leng manggarai ji tu.

[Nothing. Not only Manggarai society that come to the mosque. While more of the strange that come to the Mosque.]

Itu ga wale laku tua, sebenarnya manga, tapi pele dong nia gi agu ata iwon ata tong pesing agu bahasa manggarai. Jadi ghami langsung ambil jalan pintas yaitu lejong leng bahasa indonesia.

[Just now I answered. Actually, there are using manggarai language. But what about the others who do not understand with the Manggarai language. so that others understand, we use Indonesian language.]

In this part, the researcher interviewed some of the respondents in the domain Education. The respondents are Selimun (47) on 26th January 2016, Sumarlin (35) on 28th January 2016 and Lutfi (31) on 04th February.

2. The Domain of Education

Bahasa ata pake ele ghami sebenarnya do'o toe kaut bahasa manggarai. Tapi bahasa bima tong manga, makanya ghami tu toe manga slamanya pake bahasa manggarai tergantung agu si ru tu ata lejong.

[Actually many language we will use. Not only Manggarai language, but including bima language. That is way, not all the time we use Manggarai language. But depend on the situation.]

Omo agu partner daku ghami lejong campur tu. Misalnya omo sambung agu ghae ata sama manggarai lejong leng bahasa manggarai dan omo sambung agu ghae ata toe manga pesing lejong manggarai lejong leng bahasa indonesia ga.

[When I and my partner, we oftenly mix when I speak with them. For example, when we are meet with my friend that same language, we use Manggarai language. But when my not from Manggarai we use indonesian language.]

Omo aku campur. Toe manga selamanya aku lejong manggarai dan toe manga selamanya tong pake bahasa iwo tergantung si ata lejong agu aku tu.

[When I mix in manggarai language. Not all the time I speak in Manggarai language and not all the time I use another language. But depend on the situation.]

Sama sekali toe mangan. Karena aku omo pele ajar aku pake bahasa indonesia wone de ise. Supaya ketika ise pele bahas makala ise toe ga manga kaku pele lejong leng bahasa indonesia.

[Not at all. Because when I teach to my student I use Indonesian language. So that when they do presentation or discuss, they do not rigid to speak in Indonesian language.]

Toe mangan, sementara peraturan wone sekolah harus berbahasa indonesia toe pake bahasa manggarai. Ajar pele apa kole leng bahasa manggarai tu sementara ise ata asli manggarai.

[Nothing. While, the role in the school have to speak in Indonesian language and not in Manggarai language. So, what for we teach in Manggarai language while they known Manggarai language.]

Toe manga perna ajar. Tapi kadang-kadang aku sering sadol. Tapi murid daku leng rame tawa ketika aku sadol. Tapi omo pele ajar lejong manggarai toe mangan.

[I never teach in Manggarai language to them. But sometimes I unconscious use Manggarai language. But my all students feel funny with that.]

Ya manga tong sman, tapi wone pidato ko, puisi ghami lakukan tapi bukan pake bahasa manggarai. Bahasa manggarai terjemah leng bahasa indonesia. Karena omo pake bahasa manggarai dong nia gi ata iwon atau dewan juri iwon toe manga paham agu bahasa manggarai. Makanya metode ede ghami dong itu ji.

[Yes right. We do it like speech and poetry. But we do that not in Manggarai language but in Indonesian language.because when we do event use in Manggarai.]

Omo rasa laku toe mangan a. Paling-paling ata mang event dong pidato tu kaut pidato pake bahasa inggris, indonesai and agu bahasa arab itu kaut i ata sering lakukan se'e sekolah o'o.

[I think not at all. At most of do event like speech and ceremoni, we use in eglish and Indonesian language and also Arabic language. And not use Manggarai language.]

Pernah omo wone sekolah dakun tu dan sering mengadakan event. Tapi itu kaut i jarang leng bahasa manggarai. Karena managa ata main nonton iwo paham lejong manggarai dan iwon toe. Makanya ghami toe manga sering pake bahasa manggarai tapi ghami sering pake bahasa indonesia

[In my school, I ever do event with the others school. But here, we often use in Manggarai language. Because many stedent do not understand with the Manggarai language. So we never do event that use in Manggarai language.]

E, en manga, tapi toe manga pele ajar bahasa manggarai. Tapi ata ajar wone mulok tu tentang sejarah daerah tapi toe leng bahasa manggarai tapi leng bahasa indonesia.

[*Absolutly. But never teach in Manggarai language. But we teach in Indonesian language*]

E'en manga. Tapi toe leng bahasa manggarai materi wone main tapi leng bahasa indonesia.

[*Yes right. But we do not use in Manggarai language but in indonesia language*]

Managa tong mata pelajaran mulog tu. Tapi itu kaut toe pake bahasa manggarai tapi pake bahasa indonesia.

[*There are also about the local subject. But not use in Manggarai language but use in Indonesian language.*]

Appendix II: Interviewed Guide

In this part, the list of the questions of the interviewed guide

A. Domain of Family

Respondent :

Age :

Occupation :

1. What language do you use in your family every day?

(Bahasa apa yang bapak gunakan dalam keluarga bapak sehari-hari?)

2. Is there any teaching efforts to know the local language to be taught to your children?

(Adakah usaha pengajaran bahasa daerah yang bapak kusai untuk diajarkan kepada anak-anak bapak?)

3. When and where do you and your family use Manggarai Language and Indonesia Language?

(Kapan dan dimana anda dan keluarga anda menggunakan bahasa Manggarai dan bahasa Indonesia?)

4. What does your reason use Manggarai Language ?

(Apa alasan anda menggunakan bahasa Manggarai sampai sekarang?)

Labuan Bajo, January 26th January 2016

Respondent

Abdul

Appendix III: Interviewed Guide

In this part, the list of the questions of the interviewed guide

Domain of mass Media

Respondent :

Age :

Occupation :

1. What language do you use every day?
(Bahasa apa yang anda gunakan sehari-hari?)
2. When you write on mass Media like billboards, pamphlets What language do you use to write it? *(Ketika anda menulis Media massa seperti Baliho, Pamflat, Bahasa apa yang anda gunakan dalam dalam menulis hal tersebut?)*
3. When and where do you use Manggarai language to write on mass Media like billboards, pamphlets? *(Kapan dan diman anda menggunakan bahasa Manggarai dan bahasa Indonesia dalam menulis Media massa yang tertera diatas?)*
4. What does your reason use Manggarai Language?
(apa alasan anda menggunakan bahasa Manggarai sampai sekarang?)

Labuan Bajo, January 28th January 2016

Respondent

Arsil

Appendix IV: Interviewed Guide

In this part, the list of the questions of the interviewed guide

Domain of Religion

Respondent :

Age :

Occupation :

1. Have you used Manggarai Language in the lecture or sermon?
(Apakah anda pernah menggunakan bahasa Manggarai dalam ceramah atau berkhotbah?)
2. When you around the Mosque, what language do you use?
(Ketika anda berada dalam lingkungan Masjid, bahasa yang anda gunakan?)
3. Have you ever used Manggarai Language in anniversary of Religion?
(Apakah ada penggunaan bahasa Manggarai pada peringatan hari besar agama?)
4. What does the Manggarai language used do meeting to the Mosque?
(Apakah bahasa Manggarai digunakan dalam mengadakan pertemuan di Masjid?)

Labuan Bajo, February 10th 2016

Respondent

Salahudin

Appendix V: Interviewed Guide

In this part, the list of the questions of the interviewed guide

Domain of Education

Respondent :

Age :

Occupation :

1. Have you ever touch Manggarai Language with your students in the classroom?

(Apakah anda pernah mengajarkan bahasa Manggarai kepada siswa bapak?)

2. When you are in the school environment, what language do you use with your partners?

(Ketika anda dalam lingkungan sekolah, bahasa apakah yang bapak gunakan dengan rekan bapak?)

3. Have you ever do event which used manggarai language, like speech and the other event?

(Apakah anda pernah melaksanakan perlombaan dengan menggunakan bahasa Manggarai, seperti berpidato dan dalam perlombaan yang lainnya?)

4. What does the manggarai language as a subject in the school?

(Apakah bahasa Manggarai salah satu mata pelajaran muloq di sekolah?)

Labuan Bajo, January, 26th 2016
Respondent

Selimun

Appendix VI: Observation Checklist Domain Family

Domain	Manggarai Language	Checklist (√) (-)
Family	Using Manggarai Language in their Family	✓
	The teaching effort Manggarai Language	✓
	Their family using Manggarai Language all of time	<input type="checkbox"/>

Appendix VI: Observation Checklist Domain Mass Media

Domain	Manggarai Language	Checklist (√) (-)
Mass Media	Their using Manggarai Language in Billboards or Pamphlets	✓
	Their using Manggarai Language every day	✓
	They will using Manggarai Language to write Billboards or Pamphlets all of places	<input type="checkbox"/>

Appendix VIII: Documentation

Talking about Motorcycle

Prepare to write Billboard

Discuss about PARPOL

Talking about Weather

CURRICULUM VITAE

The researcher, Muhamad Yamin or usually called Yamin was born on May 03th 1991 on Flores, Tompong. He is the first child of Abdul Latif Saleh and Hawasah.

In 2000, he started his education in SDK Tompong and graduated in 2005. After finishing elementary school, he attended junior high school at MTs Al-Qalam Look Lesson Tompong in 2005 and graduated in 2008. In the same year, he continued his study in MAS Al-Qalam Look Lesson Tompong, and then graduated in 2011.

After that, he continued his study in University, and the result he was accepted as a student in English and Literature Department Faculti of Adab and Humaniora, State Islamic University of Alauddin Makassar.