

**MAINTENANCE OF TAE' LANGUAGE BY LUWU MINORITY
LIVING IN MAKASSAR**

THESIS

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

BY

SULVIA RUSLI
40300112048

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

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar-benar adalah hasil karya penulis sendiri, dan jika dikemudian hari terbukti merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, skripsi ini dan gelar yang diperoleh batal demi hukum.

Romangpolong, 29 November 2016

Penulis,

Sulvia Rusli

Reg. Num. 40300112048

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

PERSETUJUAN PEMBIMBING

Pembimbing peneliti skripsi saudara **Sulvia Rusli**, NIM: 40300112048, Mahasiswi Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “Maintenance of Tac’ Language by Luwu Minority Living in Makassar”, memandang bahwa skripsi tersebut telah memahami syarat ilmiah dan dapat disetujui untuk diajukan ke **Sidang Munaqasyah**.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses lebih lanjut.

Romangpolong, 17 November 2016

Pembimbing I

Dr. Hj. Nuri Emmiyati, M.Pd
NIP. 19660212 200003 2 003

Pembimbing II

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

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

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Maintenance of Tae' Language by Luwu Minority Living in Makassar", yang disusun oleh **Sulvia Rusli, NIM: 40300112048**, Mahasiswi Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam **Sidang Munaqasyah** yang diselenggarakan pada hari **Selasa, 29 Nopember 2016 M**, bertepatan dengan **29 Shafar 1438 H**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum.) dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Romangpolong, 29 November 2016 M.
29 Shafar 1438 H.

DEWAN PENGUJI:

Ketua : Dr. Abd. Rahman R., M.Ag. ()

Sekretaris : Syahrini Junaid, S.S., M.Pd. ()

Munaqisy I : Kustiwan, S.Ag., MA. ()

Munaqisy II : Nasrum, S.Pd., MA. ()

Konsultan I : Dr. Hj. Nuri Emmiyati, M.Pd. ()

Konsultan II : Masykur Rauf, S.Hum., M.Pd. ()

Pelaksana : Muliati ()

Diketahui oleh:

Ketua Dewan Penguji, Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

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

APPROVAL SHEET

Name : **Sulvia Rusli**
Reg. Number : 40300112048
Majority : English and Literature Department
Faculty : Adab and Humanities
Title : *Maintenance of Tae' Language by Luvu Minority Living in Makassar*

Romangpolong, November 29 2016

The Researcher,

Sulvia Rusli
Reg. Num: 40300112048

Supervised by:

Supervisor I

Dr. Hj. Nuri Emhivati, M.Pd
NIP.19660212 200003 2 003

Supervisor II

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

Approved by
Head of English and Literature Department

H. Muh. Nur Akbar Rasid, M.Pd., M.Ed., Ph.D
NIP. 19811106 200312 1 003

Known by:
Dean of Adab and Humanities Faculty

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

ACKNOWLEDGMENT

Firstly, the researcher would like to express a lot of thanks to Allah SWT for His Blessing, Loving, Opportunity, Health and Mercy, that enables me to finish the prestigious work in my life. Secondly, I would like to say from my deepest of my heart, thanks to prophet Muhammad SAW, for his model and guidance in this life. The researcher realizes that there are many people who have given supports, prays, and encouragement sincerely in order to help the researcher complete this thesis.

My greatest thankfulness is also dedicated for my beloved parents Ayah Rusli S.E & Ibu' ST. Murniati Sambopadang. You are my everything, my inspiration, spirit, and my love that always make my life so wonderful. I love you so much. I also say thank to my sisters Mutiara Wulansari, Trya Febriyanti, Ifa Musdalifa, and my young single brother Muh. Muchlis R, that always support me, always loving me, and give me spirit every day. To all of my lovely family, that always give me a laugh, cheer, and supporting me until the end of my study.

Therefore, the researcher would like to express his deepest gratitude to the following:

1. I would like express my sincere gratitude and appreciation to my lovely and patient supervisors, Dr. Hj. Nuri Emmiyati, M.Pd. and Masyukur Rauf, S.Hum., M.Pd., who always advises me, give me the comment, guidance, suggestions, and helping me until this thesis accomplished.

2. I also say thanks to my kindest examiners Kustiwan, S.Ag., M.A and Nasrum., S.Pd, MA. Because of their detailed observing and challenging question during the thesis examination, the researcher get more knowledge and constructive suggestion to make this thesis better.
3. The Dean of Adab and Humanities Faculty, Dr. H. Barsihanoor, M.Ag., and the Head of English and Literarture Department Muhammad Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D., and Secretary of English and Literature Department, Syahruni Junaid, S.S.,M.Pd., for their support, help, and encouragement, thanks to much.
4. My deepest gratitude is also expressed to all of my lecturers in English Department who taught me much and contributes the knowledge during the academic year.
5. My beloved friends: Susanti Dahlan, Trisani, Nurjannah, Siti Nurhikmah, Nurul, Nasrah, Dyah, Idhar, Abdul Hafidz S.Hum, Amiruddin, Satriani S.Hum, Rechy, Nurhayati Anwar, Nurhayati, Muh. Fatul Amin, S.Hum. I thank to you guys to always accompanying me and for the craziness and siliness we have done together and the hard time also happiness time we shared.
6. Thanks to all of my classmate, the Incredible A.g 1-2 2012, that I cannot mention one by one, who has helped me very much. I love you all.

Samata-Gowa, November 29 2016
The Researcher,
Sulvia Rusli
40300112048

ABSTRACT

Name : **Sulvia Rusli**
Reg. Number : 40300112048
Major : English and Literature Department
Faculty : Adab and Humanities
Title : *Maintenance of Tae' Language By Luwu Minority Living
in Makassar*
Supervisor I : Hj. Nuri Emmiyati
Supervisor II : Masykur Rauf

This research aimed to find out the language maintenance of Tae' language by Luwu minority living in Makassar. The language maintenance was about bilingual, monolingual, and multilingual aspects that occurred when the Luwu minority interacted in daily life. This research focused on Fishman's theory that stated there are four domain, they are: the domain family, education, religion, and mass media. Then, the data were analyzed using descriptive qualitative method. The researcher used interview guide and observation sheet as the instrument to get valid data. The findings showed that the Luwu minority mostly dominant used Tae' language in their daily life. In the family domain, the condition of Luwu minority were monolingual as personally, bilingual and multilingual with code mixing. In the education domain, the language occurred monolingual, and bilingual with code mixing. Thus, in the religion domain, the language showed code mixing in monolingual and bilingual situation.

Keywords: *Maintenance, Minority, Domain, Monolingual, Bilingual, Multilingual*

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

LIST OF CONTENTS

COVER	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET	iv
PENGESAHAN SKRIPSI	v
ACKNOWLEDGEMENTS	vi
LIST OF CONTENTS	viii
ABSTRACT	x
CHAPTER I INTRODUCTION	
A. Background	1
B. Problem Statement	5
C. Objective of the Research	5
D. Significances of the Research	5
E. Scope of the Research	6
CHAPTER II LITERATURE REVIEW	
A. Previous Findings.....	7
B. Pertinent Ideas	9
1. Language Maintenance	9
2. Factors Affect the Language Maintenance	10
a) Migration	10
b) Generation.....	10
c) Attitude to First Language.....	11
d) Dominant of Language Use.....	11
3. Monolingualism.....	11
4. Bilingualism	12

5. Multilingualism.....	12
6. Language Choice.....	13
a) Larger and Situation Interaction.....	13
b) The Topic of Conversation.....	13
7. Code Switching and Code Mixing.....	13
8. Tae' Language (Luwunese).....	14
a) Retention of Tae' Language in the area of Makassar.....	16
b) Retention of Tae' Language in daily communication.....	16
9. Effort Language Maintenance.....	17
10. Theoretical Framework.....	19
 CHAPTER III RESEARCH METHODOLOGY	
A. Research Method.....	20
B. Subject of the Research.....	21
C. Instrument of the Research.....	21
D. Procedure of Data Collecting.....	21
E. Technique of Data Analyzing.....	22
 CHAPTER IV FINDINGS AND DISCUSSIONS	
A. Findings.....	23
B. Discussions.....	37
 CHAPTER V CONCLUSIONS AND SUGGESTIONS	
A. Conclusions.....	48
B. Suggestions.....	49
 BIBLIOGRAPHY	 50
 APPENDIX	 53

CHAPTER I

INTRODUCTION

This chapter consists of background, the problem statement, the objectives of the research, the significances of the research and scope of the research.

A. Background of the study

Language is the ability which people use in speak with other people, it can be seen through a sign of words and gestures. However, further language is a tool to interact or a tool to communicate, in the sense of a tool to convey the mind, ideas, and feeling. Widdowson (1996: 3) says that Language figures centrally in our lives. It covers our identity as individuals and social being when people acquire it during childhood. It serves as a means of cognition and communication that enables us to think about ourselves and to cooperate with other people in our community. The existence of language in human life is very important. However, this is sometimes not realized by the language uses and it may cause civilization changing by the existence of language itself.

In essence, all kind and varieties of language that exist in the entire universe are part of His Authority. Therefore, truly noble people who up hold the majesty of the verses of Allah SWT. In Al-Quran Karim Surah Ar-Rum Verse 22, Allah SWT says:

وَمِنْ آيَاتِهِ خَلْقُ السَّمَوَاتِ وَالْأَرْضِ وَأَخْتِلَافُ أَلْسِنَتِكُمْ
وَالْوَنَاقِرِ إِنَّ فِي ذَلِكَ لَآيَاتٍ لِّلْعَالَمِينَ

Translation:

“And of His signs is the creation of the heavens and the earth and the diversity of your languages and your colors. Indeed in that are signs for those of knowledge”.

Linguistics tightly relation to the Al-Qur’an karim surah Ar-rum verse 22 said that language as a sign of greatness of Allah SWT, actually there are signs for those who know. By learning of language in the world, besides to useful continue the language, it is also to be grateful to Allah SWT. In addition, language and societies are two things that cannot be separated. It is because the society are individuals that interconnected and language is the most effective means of communication by society.

In communication, there is relationship between language and society, such as relationship about object, ideas, events, and actual speakers and listeners. Thus, Platt in Siregar (1984: 66) says that “Every language expresses in some ways or other how people think, perceive and act, in what state people, things and ideas are, and how they related each other”.

Talking about communication and culture, Indonesia has rich culture and ethnic in which each ethnic has its own vernacular language to communicate each other. Every vernacular language has its own rule to arrange a proper conversation politely. It can be analyze this case used

sociolinguistics approach which is study of language in relation to society as the researcher have know that sociolinguistic is concerned with language in social and culture context. Thus, Holmes (2001:1) states that sociolinguistic is study of relationship between language and society. They are interested in explaining why people speak differently in different social context, and they are concerned with identify the social function of language and the way it is uses to convey the social meaning.

The study of language shift and maintenance is the powerless of minority immigrants maintain her native language in competition with the dominant majority language. Language maintenace related to an attitude problem or an assessment of a language. One common concern for groups whose migration has crossed linguistic boundaries language maintenance and/or shift in the newly created minority ethnic.

One of ethnic group in South Sulawesi has it is own language, it is Tae' language. Ibrahim, A. Gufran. (1997 p, 54) he stated that Tae' language is an ancient language that was used in the book Lontara La Galigo and also the capital ethnic of Buginese, Makassarnese, Torajanese, Massenrengpulu' and Mandarnese. Tae' is a dialect cluster consisting of 12 ethnic dialects used by the people who are in the area of Tana Toraja. Tana Toraja is an area that was formerly the territory Government of Old Luwu. Since Islam as the official religion in official United Luwu, Luwu Government has made

Buginese the language of introduction and Tae' is the language used in daily activity.

Based on the reality, I have seen through the language in our live especially the minority of Luwunese live in Makassar that still uses their vernacular language (Tae' language) in the same ethnic and language. But when compared to other regions in Indonesia, the tae' language among metropolitan lack of the confidence to use the tae' language itself. For example, in comparison with one of the metropolitan areas such as Bandung, although Bandung has included the metropolitan area, but the society still use Sundanese language in their daily lives. In this case, it can be concluded that the effort uses to preserve a language is to maintain the language. That is why I decide to do this observation.

The phenomenon of language description above, the researcher interested in analyzing about the maintenance of language, because there is no research on language preservation of Tae' language in the field of linguistics. And the object of this research is Luwu minority living in Makassar. So, the researcher are interested to analyze how is Luwu minority tend to use the language in communicate in their daily activity. The researcher thinks that this research is important because the large number of people in habiting in a community does guarantee that their language is also widely used in the society. Therefore, based on the statement above, the researcher interested in

conducting a research with the title, “Maintenance of Tae’ Language by Luwu Minority Living in Makassar”.

B. Research Question

Based the explanation on background of the study above, the researcher formulates the research question as follows: “how is the maintenance of Tae’ language by Luwu minority living in Makassar in family domain, education domain, and religion domain”?

C. Research Objective

In relation to the reserach question the objectives it generally describe the language maintenance of Luwu minority living in Makassar in family domain, education domain, and religion domain.

D. Significance of the Research

By doing this research, it is expected to be relevant and useful in theoretically and practically. (1) Theoretically, it is hoped that research can be used as helpful references in order to understand the content of the language maintenance and how the maintenance theory applies in this research. This research also hope to be known and studied by students, lecturers, or other people who will be interested to the research especially in Adab and Humanities faculty. (2) Practically, hope that the research can be used as references for student who are interested to analysing the language maintenance, and it also can be used by lecturer as supporting to teaching about vernacular language or study of linguistic, then it is also hope that

research can be used for other people to know and understand about how important thing to maintain our vernacular language, especially for people who are studying about linguistic. Finally, the whole of significance hopefully will be add more the redears knowledge about the language maintenance, it is also hope to be useful for all Luwu minority 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

The object of this research is Luwu minority living in Makassar, by analyzing the data, researcher based on the theory of Fishman (1997: 44) has remarked that there are four domains they are: The domain of family, education, religion and mass media. But I just want to analyze the data in three domains.

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

CHAPTER II

LITERATURE REVIEW

This chapter deals with some previous related findings and explanation related to language maintenance as the focus of this research and also list of references and some pertinent ideas.

A. Previous Findings

Research on language shift and language maintenance are not new things anymore since those topics have been researched from many different perspectives by the following researchers: Masruddin, Jumharia Djamereng, and Yoga Hajar Rosmawan.

Masruddin (2011) entitled, *“Wotu Language in Endangered: Phase Determinant Factors and Solution for its Maintenance”*. On his research, the researcher used descriptive qualitative method and Wotu language as an object of the research. He also used Holmes’s theory. In his result, most of the speech communities of Wotu language are old age, more than 50 years old. While, the young generations do not use better their local language.

Djamereng (2012) It is concerned with *“Factors Contributing to the Maintenance of Balinese Language among Transmigrant Communities in Sukamaju North Luwu”*. It is a qualitative and quantitative research, and in this research many factors may influence in transmigration area, especially in Sukamaju. Such as Age, education, Mobility, bilingualism, Religion, culture, Attitude. The researcher used Fishman and Crystal’s theory and the object of

this research is Balinese language in Sukamaju North Luwu. The result revealed that attitude put a high position as the influential factor in maintaining the language.

Other research is conducted by Rosmawan (2015) he conducted research on “*Sundanese Maintenance By Sundanese Society Living In Makassar*”. The research used Fishman’s theory and use descriptive qualitative method. The object of this research is Sundanese society who living in Makassar. In the result, the researcher describing the event of the language that occurs in Sundanese society live in Makassar are code mixing and code switching, it shows that there is language choice in their interactions.

Based on the previous finding above, the researcher find out the differences and the similarity between those third previous findings.

Masruddin (2011) the similarity with this research which also focuses on analyzing about language maintenance. The similarity between Djamereng (2012) with this research are analyze the language maintenance and has same theory, and the last one from Rosmawan (2015) the similarity uses Fishman theory to analyze the language maintenance.

The differences between the three previous findings above, from Masruddin (2011) the differences in this Masruddin’s research is focuses on endangered language, and this research the researcher’s focuse about language maintenance. Djamereng (2012) the differences with the research is the object and theory which applies in this research. The last previous findings above

from Rosmawan (2015), the differences between this research are the object to analyze the research.

Therefore, it can be concluded that the research found out the cases of language maintenance and language shift accours as long as the immigrants maintain of shift their mother language in their daily life. Those researchers above help to describe the same cases to find out how is the Language Maintenance. So, the researcher will focuses on analyze the Language Maintenance by Luwu minority living in Makassar and how the maintenance of Tae' language by Luwu minority living in Makassar.

B. Pertinent Ideas

1. Language Maintenance

Masthrie et al. (2009:245) says that Language maintenance is the maintaining a language in the face of competition from a socially more powerful language in such community of majority. And the other explanation, language maintenance describe about the situation of speech community where more dominant to used they vernacular language in communitiy of majority. Acording to Fishman (1964: 172) states that the study of language maintenance and language shift is concerned with the realtionship between change and stability in habitual language use. On the other hand, it is occured in phsycology, social or process culture, and also occur when populations differing in language use are in contact with each other.

2. Factors Affect The Language Maintenance

Jendra (2010: 144) finds out the three factors which explain the language maintenance. The factors include in the following:

- a) *Larger numbers of speakers*
With more of speakers can make to maintain the language in community of majority
- b) *Concentration of living*
Where The minority group is able to maintain the language when they live together with the same ethnic and language.
- c) *Identity and 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.

The other aspects that influence the language maintenance can be include in some factors, as follow:

a) Migration

Lee (1966: 49) asumes that the migration is describe widely as a change remain in a place to stay. In addition, in migration some of factors affect most people in much the same way, while others affect different people in different ways. Migration is part of the population. Mobility population is floating population of the region to other regions. In mobility population there is a nonpermanent (temporarily) for example turisme both the national or internasional. Mobility permanent (settled) is called the migration where floating population of a place to another with the aimes to settle down.

b) Generation

David (2002: 35) has asserted that a generation is still being the center of the study language maintenance and language shift, although raises the issues that classified as successive generations for a purpose analytical. Pauwels (2005: 129) believes that the language to the dominant language is known to take the most intense in the second generation of the immigrant.

c) Attitude to First Language (L1)

Attitude is one of the factors that affecting in language maintenance and language shift. According to Baker (1992: 93) assumes that language attitude is usually divided into instruments and integrative based on the motivation of attitude. The attitude of the language is suggestions or view of people about language, whether they are happy or not about the language. So that attitude of the language will be influence on language choice.

d) Domain of Language Use

Domain of Language use may able to affect in Language maintenance. Fishman (1997: 44) says that all of the iteration associated with the topic and the situation. Such family, education, religion, and mass media. It can be seen that in the difference every language in use is assorted. Where the use of language in different domain showing the state of the language as well as predictive state of a language in community of the future.

3. Monolingualism

According to Wardhaugh (1998 p, 96) stated that Monolingualism the ability to use only one language, is such a widely accepted norm in so many

parts of the world that it is often assumed to be a world-wide phenomenon, to the extent that bilingual and multilingual individuals may appear to be 'unusual.' Indeed, the people often have mixed feelings when they discover that someone who meet is fluent in several languages: perhaps a mixture of admiration and envy but also, occasionally, a feeling of superiority in that many such people are not 'native' to the culture in which they function. Such people are likely to be immigrants, visitors, or children of 'mixed' marriages and in that respect 'marked' in some way, and such marking is not always regarded favorably.

4. Bilingualism

Bloomfield (1933: 76) says that bilingual is a ability of speaker to use the two language with the same good, both their mother tongue (B1) and other language that become their second language (B2). For example, the existence of a minority language immigrant using two language in interaction with the other people. The state of bilingual learn another language to survive. They need another language to interact effectively. The state of bilinguals are groups of individuals who use two language in most of the majority language society that surrounds them.

5. Multilingualism

Multilingual states by Valdes (2012: 45), multilingual has been define different depending on the ability and mastery language include a series of unity. Multilingual more referring to the description of speakers who controls

more than two languages. For example in Iwuness, they are able to speak Tae' language as their mother tongue (B1), and they are also able to speak language as their second language (B2), and added English as the third language of them (B3).

In addition, Multilinguals develop competence in each of the codes to the extent that they need it and for the contexts in which each of the languages is used.

6. Language choice

Language choice, defined by Fasold (1984: 180) is chosen a language overall in communicate. The language choice not just a phenomenon of linguistics, but also a social phenomenon and culture. Because in language choice there are some factors that influence, includes:

a) *Larger and situation interaction*

Where the larger refers to time and place of the interaction, whether the interaction occur in homes, office, or the school. And in the sense of the situation showed that are in the interaction it heppened with formal or non-formal.

b) *The topic of conversation*

The topic of conversation is one factor the language choice in communicate. such talking about the journal research in the form of a speech, it otomatically make people to tend a language in their conversation.

7. Code Switching and Code Mixing

Wardhaugh (1998: 67) states about code switching is a term in study of linguistic that refer to use more one language in their conversation and it happened when used along together. Code mixing is event that mix two or

more of language in an act of speaker. Based on the description, it can be concluded that code switching is a symptom of the transition use the language because of the change in roles and situation.

In addition, code switching is events the transition from one code to other in an act of speaker. For example speakers uses language then turn using vernacular language, or otherwise. In code mixing speaker tucked elements to another language when use the language certain. For example, luwuness speak language but sometimes their mix the conversation with their vernacular language inadvertently. In the same case, Wardhaugh (1986:67) also states tahat 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.

8. Tae' Language (Luwunese)

Tae' language is the language used in the Luwu, one of the tribal languages of the ten tribes that inhabit the Luwu, South Sulawesi. Luwu language used by most residents of Luwu, from four counties and cities, each district Luwu, North Luwu, East Luwu and the town of Palopo Ibrahim, A. Gufran. (1997 p, 54).

Luwu kingdom is the oldest kingdom in Sulawesi vast territory. Some sepaiker of Gorontalo society in the north end of the former kingdom of this is to admit that their ancestors came from Luwu, this is a small example of this royal hegemony in the past. From some Lontara which is then used historical records, it is also known that geneologies of king in South Sulawesi, Southeast Sulawesi and West Sulawesi sourced from Luwu kingdom. Thus, Andi Zainal Abidin also revealing in the book "The Emergency of Early Kingdoms in South Sulawesi, 1983: page 212, as follows:

"... No one in South Sulawesi denies the importance of Luwu'. According to a popular belief and genealogies of the kings and nobility in South Sulawesi, Luwu' was founded before the formation of Bugis, Makassar and Mandar kingdoms. Several Lontara' readers estimated that Luwu' was founded in the thirteenth century, while two Assistant Commissioners of Bone ... estimated, without giving any evidence, that Luwu' was founded about the twelfth century. According to Couvreur, the Governor of Celebes (1929), Luwu' was the most powerful kingdom in Sulawesi from the tenth to the fourteenth century. This opinion is supported by the highest respect that the nobility in Luwu' traditionally enjoyed. Even petty principalities like Selayar, Siang, Lamatti' and Bulo-Bulo claimed that their first kings had come from Luwu'"

In Genealogy description above, Austronesian revealed that Tae' language is derived from the Malay language. Furthermore, the results of acculturation speakers Tae' language and Bare'e language, it gives birth to the Makassarnese. Makassarnese bore Walio language, and Wolio language childbirth Buginese and Mandarnese. One important information related to this case was obtained from one of North Luwu society that long ago inhabited the area Wotu up Malangke an oldest communities called Tribe "To

Luwu”. It adds that this tribe ancestral language is the Tae’ language with little nuance Buginese. “To Luwu” Although current generation is more likely to be regarded as speakers of Buginese, but traces of the language of their ancestors many immortalized in some Lontara' South Sulawesi, including I Lagaligo original. Therefore, they prefer to call their ancestral language was the language term Lontara'.

There some example of tae’ language that use by Luwunese in their dayli activity, as follow:

Mesa’/misa’ = One	Male = Go
Da’dua’ = Two	Kumande = Eat
Tallu = Three	Mangngiru’ = Drink
Appa’ = Four	Mamma’ = Sleep
Lima = Five	Manjio’ = Bath
Annan = Six	Metawa = Laugh
Pitu = Seven	Tumangi = Cry
Karua = Eight	Masannang = Happy
Kassera = Nine	Sule = Back
Sangpulo = Ten	Malaja’ = Study

In this study, it can be observed some of the vocabulary used by luwu minority who live in Makassar such vocabulary as described above.

a) Retention of Tae’ language in the area of Makassar

Tae language preservation undertaken by the minority of Luwu living in Makassar is one form of language attitude where they seek to maintain their language even though they are far from their original culture. Then, Chaer and Leonie (1995: 197) says that the attitude of this language can determine the life of a nation.

b) Retention of Tae' language in daily communication

Faithfulness language or language loyalty is an attitude that encourages the people to maintain a language, and to prevent the influence of other languages. The loyal attitude shown by the minority of Luwu indicated by sought to use Tae' language through the speech in their daily lives, especially with the community of fellow tribe Luwu in a majority area.

9. Efforts of Language Maintenance

Effort is an attempt, way, doing something or take action so that something that still exist and persist. Efforts of Tae' language maintenance in this section is understood as a way, act, or attitude that can support the use of Tae' language as well maintain various social effects of changes in social life. Efforts of language maintenance as follows:

a. Efforts of language maintenance in Family domain

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 (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. 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.

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 of language Maintenance in Religion domain

In Fishman's (1991 p, 174) 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, Fishman once more was among the ones who gave it a boost.

c. Effort of language maintenance in Education domain

Fishman (1991 p, 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 p, 6 in the graded Intergenerational disruption scale) in an effort to move with undue alacrity to minority language education.

C. Theoretical Framework

CHAPTER III

RESEARCH METHODOLOGY

This chapter dealt with research method, subject of the research, instrument of the research, procedures of data collection, and techniques of data analysis.

A. Research Method

The research method is descriptive qualitative method. Issac and Michael (1987: 42) define, descriptive qualitative it provided a systematic, factual, and accurate descriptions of situation and area. It aims to give the description about maintenance of Tae' by Luwu minority living in Makassar.

B. Research Object

The respondents of this research were Luwu community who live in Makassar. There are three domains, in every domain consists of three groups respondents. The repondents of Luwu minority who live in Makassar get interaction each other in their daily life. The sampling technique is snowball sampling, snowball sampling is one of technique that used to take the subject of the research based on the information from the informant. As Sugiyono (2010) stated that, it means a non-probability sampling technique that is used by researchers to identify potential subject in studies where subjects are hard to located. There are 22 respondents of Luwu minority that researchers founded in every domain, they are: domain family, education, and religion.

C. Research Instrument

The instrument on this research are interviewe sheet and observation sheet. The interviewed and observation are used to collected the data and the researcher transcribed, clasified and analyzed the data based on the domain and consists of three domains. There are three interviewed guide about domain family, education and religion. In supporting the data, the researcher used documentation and recording.

D. Data Collection Procedures

The researcher collected the data that interpreted in the following ways: The researcher observed the Luwu minority in their conversation use Tae' language as daily life based on three domain, they are: family domain, education domain, and religion domain. The researcher give the interviewed guide in every domains. The researcher take the pictures of Luwu minority in every domains and in their conversation. Then, the research also recorded the Luwu minority conversation in every domain.

E. Data Analysis Technique

In analyzing the data, the researcher focused on Tae' language maintenance by Luwu minority who live in Makassar. The reaseracher identified the Tae' language maintenance by Luwu minority who live in Makassar on their conversation in every domain. Then, the researcher interviewed and do observation in every domain. In collecting the data, the researcher transcribed, classified and analyzed the data by Fishman's theory

that consists of three domains, they are: family domain, education domain, and religion domain.

According to Miles and Huberman in Sugiyono (2012: 246) reveals that the qualitative data processing is done through a phase of reduction, data presentation, and redrwa the conclusion.

1) Reduction

Reducing means summarize, select the subject matter and it is important then look for themes and patterns (Sugiyono, 2012: 247). At this stage, the researchers sort out which one information is relevant and which one are not relevant to the study. Having reduced, the data be narrowed, it become less and leads to the crux of the matter so as to give a clearer picture of the research object.

2) Presentation of Data

After the data is reduced, the next step is to present the data.

3) Redraw the Conclusion

The final stage of data processing is the conclusion. Overall the data presented are object of this research problem can be understood and then draw conclusion is the result of this study.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter deals with the findings and discussion.

A. Findings

In this findings deals with three domains and seven extract. In the domain of family consists with four extracts, in the domain education are founded two extracts, and in the domain of religion there are one extracts. In this case, overall data were taken by researcher based on the interviewed and observation in the proces of research. There are results of the data were taken, included:

1. The Language Maintenance of Tae'Llanguage by Luwu Minority living in Makassar in the Domain of Family

In this contexts, the conditions of luwu minority in their interactions occurs that code mixing in bilingual, and multilingual situation. In the other hand, they also monolingual as personally. And all of the data had been found by researcher based on the interviews and observations.

Table 4.1. *The condition of Luwu monority in Family domain*

Number	Domain	Language Maintenance	Topics
1	Family	Monolingual(+),Bilingual(-), and Code mixing (-).	Selling a Bananagreen (dessert)
		Monolingual(+),Multilingual(+), Code mixing (+)	The sisters talk about playing basketball
		Bilingual (+), Code mixing (+)	At aunt's Pharmacy

		Bilingual (+), Code mixing (+)	Talk about selling a Wacth
--	--	--------------------------------	----------------------------

1.a Monolingual

Extract 1: Selling a Green Bananas (Desserts)

In this conversation, the condition of Tae' language as monolingual as personally, and occurred code mixing in bilingual situation. The respondents are TR (23), TN (30), and DN (21). They are still use tae' language with family in their daily life. As the researcher found the conversations of Luwu minority who live in Makassar as follow:

TR : **sipira to' pisang ijo ta'?**...*(Monolingual)*

[how much this your green banana?]

TN : **si limang sa'bu misa' doko'**

[five thousand in one pack]

TR : **marasa sia raka?**

[is this delicious?]

1.b Bilingual (code mixing)

In this part, the situation of Tae' language occur code mixing in bilingual situation.

TR : **alami yato' bumbu-bumbu** na le'

[it is natural spices right]

TN : gollari dipakeran te' na marasa, tae' **di campur** i sari manis

[just use a sugar for delicious tastes without mix the sweet cider]

TR : na porai nasang mo tau te'

[all of people will like it]

TN : talara iko te'

[it is sell well]

DN : ya melo to' ketalarai...*[it is good right]*

TR (23) is a sister of TN (30), and he also has cousin namely DN (21), they live in Makassar at Paccinongan street, Block D, number 9. As Luwu minority who

live in Makassar since 8 years ago, they are from Walenrang-Luwu regency. Based on the region of the language, TN's family are from the same region that use Tae' language in daily activity. In this conversation above, TR as a sister, she is a student in State Islamic University of Alauddin Makassar, TN as a old sister and her profession is staf manager in Informa store and DN as cousin and she is student of Indonesian West University. Their mother tongue is Tae' language. They are monolingual and bilingual, Tenry's family are able to speak Bahasa and Tae' langugae. In TN's family, they always use the Tae' language in their daily life. But, they also often mixed it, and if they communicate to the different ethnic and language they use Bahasa. Based on the conversations above, it can be analyzed that TN's Family use Tae' language in their communication. Although, TN sometimes mixed the word in Bahasa. Such as *"alami"* in Tae' language *"maballo"*, in Bahasa *"bumbu-bumbu"*, in Tae' language *"bumbunna"*, *"di campur"* in Tae' language *"dipasigaru"*. In this case, TR and TN also DN as monolingual as personally, because along their conversation they use Tae' language. It means that language maintenance are happened.

1.c Multilingual (code mixing)

Extract 2 : The sisters Talk about Playing Basket Ball

In this situation, they are talk about playing basket ball. They as Luwu minority still use their mother language along their conversation, but sometime they mixed the language in Bahasa and English also Makassarnese. otomatically they are bilingual and multilingual with code mixing. The respondents are IK (22), and MT (23).

IK : tae' bang mora mu male ma' basket le'
[you never play basketball again, right?]

MT : iya, masalanna toh waktu, itu ji. **Kadang kalau ada free ku tidak ada lagi motor, kalo' ada motor tidak latihan lagi orang, baru saya jarang pergi karna male na' bali sangmuaneku ma'jama.**

[yes, the problem is the time, just it. Sometime if I am free there is no motorcycle, and then if there is a motorcycle my friends are not playing. In other hand, I seldom to play, because I help my brother in work.]

1.d Bilingual (code mixing)

In this part, the respondent are bilingual, with code mixing.

- IK : tapi yato' solamu **masih aktif** sia pa iya le'
[but your friend still actively right]
- MT : iyaa **masih aktif**, aktif nasang pa iya. Aku' ri appa tae' waktu sola tae'kendaraan ke lamaleki'
[yes still active, all of them is still active. Just me, because the time and there is a vehicle]
- IK : **masih buka kah pendaftarannya** ?
[is the registration still opened?]
- MT : tentu, perekrutan mo te', tapi **tutup** mo kapang appa pura mo direkrut to' mai anggota baru
[of course, now is recruitment, but it may be was close because recruitment has done]
- IK : oooh, sattu' omo to' na den lomba-lombanna le'
[oooh, it means that there will be competition again]
- MT : iyaa sattu' omo to' na den **event-event** jio kampus
[yes, later there will be events at campus soon]

IK (22) and MT (23) they are sibling who live in Makassar since 5 years ago. IK as student of Muslim Indonesian University as a student of pharmacy, and MT as student of State Islamic University of Alauddin Makassar, MT as student of communication science.

Based on the conversations above, they mostly dominant use Tae' language along ther conversation. However, they often mixed some words in Bahasa. Such as IK mixed the word in Bahasa "**masih aktif**" in Tae' language "**maningo pa**", then in Bahasa "**masih buka kah pendaftarannya**" in Tae' language "**tibukka pa raka pendaftaranna**". MT also mixed the word in Bahasa and English also Makassarnese. Such as in Bahasa "**ada**" in Tae' language "**den**", in English "**free**" in Tae' language "**lussu**", and then in Bahasa "**tidak ada motor**" in Tae' language "**tae' omo motoro**",

in Bahasa “*jarang*” in Tae’ language “*majarang*”, in Bahasa “*pergi*” in Tae’ language “*male*”, then in English “*event-event*” in Tae’ language “*paningo-ningo*”, in Makassarnese “*itu ji*”, in Tae’ language “*yari to*’ ”. It can be concluded that IK is bilingual and MT is multilingual with code mixing. Therefore, the conversation above between both of sibling showed that language maintenance happened because they still dominantly use Tae’ language in their conversation.

1.d Multilingual (code mixing)

Extract 3 : At aunt’s Pharmacy

UP (19) and NR (20) live together with her aunt’s namely HN (61). They help her aunt’s to arrange the aunt’s Pharmacy. In this case, they use multilingual with code mixing.

- HN : yato jiong na pejampi magh, iko nurul alai to’ pedampi kasi
pindah di lemari kaca
[that is under the drug magh(promagh), and you Nurul moved theDrug into the glass]
- NR : **mungkin bagus** kalo’ **ini lemari**’ di **perluas**, saba’
 taemo na ganna’ te’ inanna
[may be it is good if this cupboard are expended, because it is not enough more]
- HN : **biarmi dulu, nanti kalau ada rejeki** na dipameloi omo
[it doesn’t matter, later if there is a lucky it will be improved again]
- NR : noka’ raki kah sewa pegawai, supaya den **bantuki**’ jo apotik
[don’t you want to rent a employees, so that there is helping you in the apotek]
- UP : dako’pi kudakaran ki pegawai **yang bisa bantuki**’ di apotik
[I will be looking for employees who can help you in the apotek]

UP’ (19) is a nephew of HN (61), and NR (20) as a nephew too. Both of them live at her aunt’s home in BTN KNPI Daya. UP studies in University of Makassar, and NR as student of Politeknik Makassar. Her aunt’s living in Makassar

since 20 years ago. Her child has get married, so she just live with their nephew. In this case, HN communicate with their nephew using Tae' language in daily life. But sometime they also mix their language. HN as a lecture in one of university of Makassar, but she had pension, and stay at home as apoteker.

Based on their conversation, it can be seen through language that they use. UP always use Tae' language, but sometime he mix his language in Bahasa, as following words in Bahasa "*yang bisa*" in Tae' language "*yake morai*", in Makassarnese "*bantuki*" in Tae' language "*baliki*". HN also use Tae' language well eventhough she sometime mixed in Bahasa. Such as in Bahasa "*pindah*" in Tae' language "*papindai*", then "*ke*" in Tae' language "*jo*". Then in Bahasa "*kalau ada*" in Tae' language "*yake den*". In the same line, NR sometime mixed her language in Bahasa and Makassarnese. Such as in Bahasa "*bagus*" in Tae' language "*melo*", then "*perluas*" in Tae' language "*pakalua*". in Makassarnese, such as "*lemarita*" in Tae' language "*lemarimmi*". In this case, they showed that they are bilingual and multilingual, because in their conversation occur code mixing. So, language maintenance are happened in their interaction when they talking each other

1.f Multilingual (code mixing)

Extract 4 : Talk about Selling a Watch

At that time, SR (29), IM (27), and AR (20) talking about watch. They are Luwunese, in their daily life they use their mother language to interaction each other. But, sometime they mix some words in Bahasa and English as known as multilingual situation. As the researcher found their conversation as follow:

- SR : yamaballo te',
[this one is good]
- IM : yannari te' maballo, bisa duka na napeke tomuane te'
[this is beautiful too, it can be worn for men]
- SR : **berapa mujualkan ini ary?**
[how much does it cost Ary?]

- AR : 280 kalo' **itu**, saba' den tanggal na lan
[it is 280, because it complete with date in]
- IM : iya yato' melo
[it is good]
- SR :den siaparaka **stock** na te', den solaku la **order** i mesa', masiang pa kubawaran i
[it still there are stock, there is my friend who want to ordering, I will take him in afternoon]
- AR : anna mi pale' te'
[okey.. saving it]

SR (29) with his friends namely IM (27) and AR (20). They are Luwunese lived in Makassar since seven years, as immigrant. They live together at Antang street. SR as a staf at Informa store, IM as a staf too in Department store, and AR as a student at State Islamic University of Alauddin Makassar exactly at Syariah and Law faculty.

Based on their conversation, they use their mother language well. As immigrant they never forget their mother language. They have considered to use their language in everyday. Beside they considere, they have powerful to maintain their vernacular language as they know it is a their identity. It is can be seen through the language they use, they dominant use Tae' language as their mother tongue, eventhough they sometime mixed some words in Bahasa and English. Such as SR mixed words in Bahasa "**berapa**", in Tae' language "**sipira**", "**jualkan**" in Tae' language "**balukan**", "**ini**" in Tae' language "**yate**" , then AR mixed in Bahasa "**itu**" in Tae' language "**to**" . SR mixed again in English "**stock**" in Tae' language "**solana**", "**order**" in Tae' language "**pesananni**". In this case, it is can be concluded that they are still maintain their mother language eventhough there are some different words their use along conversation. It is showed that they are multilingual with code mixing.

2. *The Language Maintenance of Tae' Language by Luwu Minority Living in Makassar in the Domain of Education*

In this part, the conditions of luwu minority in their interactions occurs that there are bilingual, monolingual, along their conversation, and all of the data had been found by researcher based on the interviews and observations.

Table 4.2. *The condition of Luwu minority in Education domain*

Number	Domain	Language Maintenance	Topics
2	Education	Monolingual (+)	Process of learn : The framework of thinking scientific (byIPMIL Community)
		Multilingual (+), code mixing (+)	Explain about PPL at Campus

2.a Monolingual

Extract 5 : *Process of Learn : The Framework of Thinking Scientific (byIPMIL Community)*

The respondents are MSS (27), RM (20), SA (22), SL (21), and PT (20). They are still use Tae' language when talk with friends from same region. But, when they discuss in formal situation they use Bahasa. As the rsearcher founded the conversation as follow:

In this case, it can be concluded that they as monolingual as personally. Based on observation, luwu minority in the domain of education mostly dominant use the Formal language on the learning process teaching. But, in their daily life, they are speak Tae' language well.

MSS : kita berada dalam ruang lingkup mahasiswa dimana salah satu ciri mahasiswa yaitu kritis, makanya saya harap semua teman-teman bisa berargumen. Jadi apa definisi

kerangka itu sendiri?...(Monolingual)

[we are in the scope of student, were one of characteristic of students are critical, so I hope all of friends can give argumentation. So, what the difinition of framework of thinking scientific itself?]

- RM : **susunan**
[the structure]
- SL : **langkah-langkah**
[the measures]
- MSS : **ada yang lain?**
[any else?]
- RM : **bentuk**
[the form]
- MSS : **kalau berpikir?**
[what does mean of think?]
- SA : **sistem kerja otak**
[system of the brain]
- MSS : **contohnya bagaimana?**
[how the example?]
- PT : **contohnya dari tidak tahu menjadi tahu, dan dari tahu menjadi lebih tahu**
[for example, from do not know become know, and from know become to know more]
- MSS : **bagaimana kira-kira contohnya ini dari tahu menjadi tidak tahu ke lebih tahu?**
[how the examples of know become do not know to know more?]

MSS (27) as a teacher of IPMIL Community, RM (20), SL (21), PT (20), and SA (22) as a new member in IPMIL Community that followed the discuss about the framework of thinking scientific. They are Luwunese. MSS live with his faimly in Toddopuli 5, stpk 14 number 10. He was studied in Muhammadiyah University of Makassar. RM (20) one of student of State Islamic University of Alauddin Makassar. He live at Mustafa Daeng Bunga street Samata-Gowa. SL (21) as student of State Islamic University of Alauddin Makassar, and PT (20) also as student of State Islamic University of Alauddin Makassar, then SA (22) as student of Muhammadiyah University of Makassar.

Based on their conversation, it can be seen throught that language they use. They mostly dominant use the formal language in their interaction. However, they

speak Tae' language well, just in educational environment they most use formal language. In this case, they are monolingual as personally, because they more use formal language such Bahasa along their interaction. Such as MSS use Bahasa *"kita berada dalam ruang lingkup mahasiswa dimana salah satu ciri mahasiswa yaitu kritis, makanya saya harap semua teman-teman bisa berargumen. Jadi apa definisi kerangka itu sendiri?"*, it is also can be seen in the others, they use Bahasa along their discussion. But, actually they mostly considered to use their vernacular language if make interaction with their same region in daily life.

2.b Multilingual (code mixing)

Extract 6 : Explain about PPL at Campus

At that time, they are discuss about the PPL. The respondents are IL (19), IS (22), and EK (19). Along their conversation, they mostly dominant use the Tae' language, eventhough they also Multilingual with code mixing. It is showed language maintenance are happened here.

- IL : Apa sanganna to' inammu ma' PPL?
[What is the name of that place do you PPL?]
- IS : Jio pengadilan Tata Usaha Negara
[At the Pengadilan Tata Usaha Negara]
- IL : susi bangri KKNP le'?
[It is same with KKNP, right?]
- IS : susi KKNP tapi yato' bedanna PPL ta'e' program kerjanna, rampo bang raki' melaja' jio, susi bang raki' makkuliah umum.
[It is same with KKNP, but the difference is: PPL do not have the work, we just study there, it is same with college prime]
- IL : Ohh..susi bang raki' pale makkuliah umum le'
[Ohh, it is same with the college prime]
- IS :tapi biasa duka dijama to' jamanna jio pengadilan, seperti pemberkasan, sola penutup sidang.
[but, we also usually do the activity at the court. Such as the bundle and closing the session.]
- IL : instansi to' inammi toh, kantor susi to'? apa bangmi mi jama jio, ma'komputer rakun kah atau apa?

[your place is institute, right? What are you doing there? are you using computer or what?]

IS : Tae' ki ma'komputer, ki tiro bangri to' hakim sola pamitra toh, ditiro apa na jama, ke den tae' **di mengerti di tanyakan**, baru na **jelaskan** maki' **juga**, **sudah itu**, kalo' **sudahmi pertanyaan**, **pas soremi**, den ujianna. **Diskusi kemabali** toh apa di rupang to' makale'na sola tangnga allo, **di riview** to' karuenna.

[No, we are not use computer, we just see the a judge and pamitra, we seen what them doing, if there is not understand, we ask, and then they explained, after that, if the question has done, in afternoon , there is exam. Re-discussion what we are find out in the morning and the day, then reviewed again at the afternoon.]

IS (22) studies in State Islamic University of Alauddin Makassar as student the criminal law and the administrative at Syariah and Law Faculty. Nowadays, he is seven semester. IL (19) and EK (19) also studies in State Islamic University of Alauddin Makassar. Both of them are a new student at Dakwa and Communication Faculty. In this case, they are Luwunese, in their communication, they mostly dominant use Tae' language each other. But, sometime they mix in Bahasa.

Based on their conversation, they dominant use Tae' language, eventhough they sometime mix it in Bahasa and Makassarnese. IL always use Tae' language in their conversation. Ikhsan dominant use Tae' language, but sometime he mix his language in Bahasa and English, as following words in Bahasa "*seperti*" in Tae' language "*susi*", in Bahasa "*mengerti*" in Tae' language "*mutandai*", then in Bahasa "*tanyakan*" in Tae' language "*pakutanai*", in Bahasa "*jelaskan*" in Tae' language "*pakadai*", in Bahasa "*juga*" in Tae' language "*duka*", and then in Bahasa "*sudah itu*" in Tae' language "*pura to'* ", in Bahasa "*kembali*" in Tae' language "*sule*". Thus, IS mixed in English "*review*" in Tae' language "*pasule omo*". In this case, there are code mixing happened in their interaction, and showed that they are Multilingual, because they mixed words in Bahasa, and English. It can be concluded that they are still maintain their mother language when they talking each other.

3. *The Language Maintenance of Tae' Language by Luwu Minority Living in Makassar in the Domain of Religion*

In this case, the conditions of luwu minority in their interactions occurs that all of the respondents are bilingual, along their conversation, and all of the data have been found by researcher based on the interviews and observations.

Table 4.3. *The condition of Luwu minority in Religion domain*

Number	Domain	Language Maintenance	The Topics
3	Religion	Bilingual (+), Code mixing (+)	Talking about Tausiyah

3.a *Bilingual (code mixing)*

Extract 7 : Talking about Tausiyah

In this case, the condition of Tae' language are Bilingual with code mixing. The respondents are MR (67), MF (36), and RH (31). Thus, the researcher also found the conversation of them as follow:

- MF : yake jio kampung, iyato' ta'sianna **sampai tiga hari atau tujuh hari**
[in the village, their ta'sia held for three days or seven days]
- RH : **sama ji di sini juga begitu**, sampe' tallung allo ta'sianna
[it is same here, there are three days]
- MF : tapi, **kalau jio kampung** den duka biasa ke **saing** pengajian, yah..baca-baca surah yasin.
[but, in the village usually there is recitation of the Qur'an at afternoon,.. such reading surah yasin]
- MR : bedanna **juga** ke jio kampung sola jio kota, yake jio kampung ma'gere' duku tau, tapi yake jio kota palingan mangiru'ngiru' bangri tau.
[it is also different between village and the urbane area, if in the village there some family cut the buffalo, but in the urbane area the people just drinks and eat some snacks]
- MF : iya, susi memang to' ke jio kampung, tapi **tergantung keluarga** duka ri.

[yes, seems like that in the village, but it is also depend on family itself]

RH : iya, **tergantung juga sebenarnya** kebuda tau, yah.. magere' duku'.

[yes, it is actually depend if many people]

MF (36) has wife namely RH (31), and he also has mother namely MR (67). They live together as family who live in Makassar. They lived since 1998 until now. They live in BTN Budi Daya Permai, Blok F number 12. MF as government employee of Dinas Kesehatan at Pangkep, and his wife too. His mother was a teacher at SMP 5 Makassar. In this case, they are Luwunese, in their communication, they mostly dominant use Tae' language each other. But, sometime they mix in Bahasa.

Based on their conversation, they dominant use Tae' language, eventhough they sometime mixed in Bahasa. MF always use Tae' language in their conversation eventhough he mixed some words in Bahasa. Such as in Bahasa "**tiga hari atau tujuh hari**", in Tae' language "**tallung allo ato pitu allo**", in Bahasa "**kalau**", in Tae' language "**yake**". Then his wife RH also mixed the words in Bahasa. Such as in Bahasa "**sama**" in Tae' language "**susi**", in Bahasa "**disini**", in Tae' language "**inde**", "**juga**" in Tae' language "**duka**". Thus, MR as they mother, she more fluent in use her mother language, she also mix her language in Bahasa. Such as "**juga**", in Tae' language "**duka**". As Luwu minority they more dominant use Tae' language. In this case, language maintenance are happened in their interaction when they talking each other, eventhough they are bilingual because they something mixing their conversation in Bahasa and Tae' language as their mother tongue.

Based all the result of the data, it can be concluded in table form that consists of three domains they are: the domain family, education, and religion.

1. The domain of family:

Table 4.1 The condition of Tae' language in family domain:

Number	Domain	Language Maintenance	The Topics
--------	--------	----------------------	------------

1	Family	Monolingual(+),Bilingual(-), and Code mixing (-).	Selling a Green Banana (dessert)
		Monolingual(+),Multilingual(+), Code mixing (+)	The sisters talk about playing basketball
		Bilingual (+), Code mixing (+)	At aunt's Pharmacy
		Bilingual (+), Code mixing (+)	Talk about selling a Wacht

Most= (+)

Less= (-)

2. *The domain of education:*

Table 4.2. The condition of Tae' language in education domain:

Number	Domain	Language Maintenance	The Topics
2	Education	Monolingual (+)	Process of learn : The framework of thinking scientific (byIPMIL Community)
		Multilingual (+), code mixing (+)	Explain about PPL at Campus

Most= (+)

Less= (-)

3. *The domain of religion:*

Table 4.3. The condition of Tae' language in religion domain:

Number	Domain	Language Maintenance	The Topics
--------	--------	----------------------	------------

3	Religion	Bilingual (+), Code mixing (+)	Talking about Tausiyah
---	----------	--------------------------------	------------------------

Most= (+)

Less= (-)

B. Discussion

In this section, the description about the result of the interviewed and observation of the maintenance of Tae' language by Luwu minority living in Makassar. In this case, also give the explanation in every domains that consists of seven extracts.

Based on description of the seven extract conversations in three domains, it is showed that Tae' language by Luwu minority who live in Makassar used in all sorts of communication each other. The Luwu minority use Tae' language and Bahasa. Some of conversations that can be clarified in every domains. In the other opportunity, Luwu minority who live in Makassar mixed the Tae' language to communicate each other. According to the extracts above, it can be give an arguement of the language that dominantly used by Luwu minority who live in Makassar. It can be seen throught in every domains from the extract one until the last extract that deals with three domains, they are: the domain family, education and religion.

1. The Language Maintenance of Tae'Llanguage by Luwu Minority Living in Makassar in the Domain of Family

Based on the finding, the researcher founded that Luwu minority still maintain their vernacular language, eventhough they mix in many ocassion, because no one

can avoid the language when people lived in majority area. In this case, the condition of Tenry's family from Luwu who live in Makassar since 8 years ago. As immigrant, they still maintain their mother tongue, it can be seen through their conversation that they mostly dominant use Tae' language in their interaction. Such as, Tiara as monolingual as personally, she said "*sipira to' pisang ijo ta'?*". It is showed that she still maintain her mother tongue. In other side, Tenry also dominant use her mother language. Such as, "*si limang sa'bu misa' doko' "*. But, she also mix in Bahasa "*alami*" in Tae' language "*maballo*". And Darna use her mother language too, such "*ya melo to' ketalarai*". It is means, they are monolingual as personally and bilingual with code mixing, so automatically language maintenance are happened in their interaction each other.

The situation of the interaction that occurred when the sisters talking about playing basketball. They use Tae' language and also use Bahasa. They still used their mother language in their daily life, even though they sometime mix it in Bahasa. However, Ikha monolingual as personally, it is occurs at the moment she said "*tae' bang mora mu male ma' basket le*"", then she also bilingual, and occurs when she said "*masih bukakah pendaftarannya?*". In the same line, Mutia as multilingual, she also sometime mixed her language. Such as, "*baru saya jarang pergi karna male na' bali'i sangmuane'ku' ma'jama*", then she mix in English "*event-event*". It showed that they are monolingual and multilingual, they use Tae' language and then they mix it in Bahasa and English. It is can be seen through that the language maintenance happened in their interaction.

The conversation between Hj. Nuni and Upi' also Nurul, they use Tae' language well in their interaction in daily life. In their interaction, they mostly dominant use the Tae' language. Hj. Nuni lived in Makassar 29 years ago, but she is still maintain her mother language to communicate in daily life. Such as, she said *"alanna' to' pedampi mesa' "*, but sometime she also use Bahasa *"biarmi dulu, nanti kalau ada rejeki, na dipameloi "*. In the other side, Upi dominant use Tae' language without mix it in Bahasa. such us, *"la di bongkar nasang ri te' "*. Thus, Nurul sometime mix her language in Bahasa, such as *"noka' raki kah sewa pegawai, supaya den bantu ki' jo apotik"*. In this case, code mixing happened in their interaction when Hj. Nuni and Upi also Nurul are communicate each other in bilingual situation.

The condition of Luwunese in the conversation about Selling a watch, language maintenance are happened with code mixing in bilingual situation, because the condition of Luwunes mixed some different words in their interaction. Such as Sabri mix his language in Bahasa *"berapa"*, in Tae' language *"sipira"*, *"jualkan"* in Tae' language *"balukan"*, *"ini"* in Tae' language *"yate' "*. Then Ary also mix in Bahasa *"itu"* in Tae' language *"to' "* and in English *"stock"* in Tae' language *"sediaanna"*, *"order"* in Tae' language *"pesananna"*. It is showed that language maintenance are happened in their interaction.

Based on the four extracts of conversation in the domain of family, the condition of the language use occurred that the language maintenance referred in this

domain, they mostly dominant use Tae' language in their conversation. Eventhough, they sometime mix some words in Bahasa and English also Makassarese. Based on the conversation in domain of family, all of the extracts in the domain of family mostly dominant use Tae' language. But, they are also mix some words in different language in bilingual, and multilingual situation. In the same case, the other researcher such as Rosmawan (2015) with his title "*Sundanese Maintenance by Sundanese Society Living in Makassar*". In his findings in the domain of family, based on their conversation generally use Sundanese than Bahasa or Makassarnese. In his research found that the Sundanese society as bilingual and monolingual, they able to sepak in two language. In general, based on the four extracts in the domain of family showed above they still maintain their mother language as immigrant.

2. The Language Maintenance of Tae' language by Luwu Minority Living in Makassar in the Domain of Education

The situation in the domain of education, the students still considered to maintain the mother language. In their daily life they mostly used Tae' language. However, the community of IPMIL mostly dominan use the formal language in learning teaching. Such as Syafi'ih as a teacher in IPMIL community, he said **"kita berada dalam ruang lingkup mahasiswa dimana salah satu ciri mahasiswa yaitu kritis, makanya saya harap semua teman-teman bisa berargumen. Jadi apa definisi kerangka itu sendiri?"** then Patrik most use formal language, such as **"contohnya dari tidak tahu menjadi tahu, dan dari tahu menjadi lebih tahu"**. In this condition, they are monolingual, because in their interaction they mostly dominant use formal

language, eventhough they consider it and still maintain their mother language. But, when they in the educational enviroment, they mostly use the formal language in their interaction each other. As Wardhaugh (1998 p, 96) stated that, monolingualism is the abilty of language user to use only one language.

This situation in the domain of education between Illah, Ikhsan and Eka. In their interaction, they use Tae' language. But, they also sometime mix some words in Bahasa and English. Such as, they said "*seperti*" in Tae' language "*susi*", in Bahasa "*mengerti*" in Tae' language "*mutandai*", then in Bahasa "*tanyakan*" in Tae' language "*pakutanai*", in Bahasa "*jelaskan*" in Tae' language "*pakadai*", in Bahasa "*juga*" in Tae' language "*duka*", and then in Bahasa "*sudah itu*" in Tae' language "*pura to* ", in Bahasa "*kembali*" in Tae' language "*sule*". Thus, Ikhsan mix in English "*review*" in Tae' language "*pasule omo*", and in Makassarnese "*di*" " in Tae' language "*le*" ". In this case, they still maintain their vernacular language, but sometime they also mix some words along their intetraction. So, it is can be concluded that there is language maintenance happened.

Based on the two extracts in the domain of education they stil maintain their mother language, eventhough they sometime mixed words and use Bahasa as monolingual as personally.

3. *The Language Maintenance of Tae' Language by Luwu Minority Living in Makassar in the Domain of Religion*

In this part, the situation of the language in the domain of religion is occur code mixing in bilingual situation. There are one extract based on interviewed and observation. In the same case, based on their conversation, they dominant use Tae' language, eventhough they sometime mixed in Bahasa. Ma'ruf always use Tae' language in their conversation eventhough he sometimes mixed some words in Bahasa. Such as in Bahasa *“tiga hari atau tujuh hari”*, in Tae' language *“tallung allo ato pitu allo”*, in Bahasa *“kalau”*, in Tae' language *“yake”*. Then his wife Ramlah also mixed the words in Bahasa. Such as in Bahasa *“sama”* in Tae' language *“susi”*, in Bahasa *“disini”*, in Tae' language *“inde’ “, “juga”* in Tae' language *“duka”*. Thus, Marni as they mother, she also mix her mother language, such as in Bahasa *“juga”*, in Tae' language *“duka”*.

Based on one extract in the domain of religion, the condition of the language use showed that the language maintenance occurs in this domain, altought they sometime mix in Bahasa, but dominantly they use Tae' langugae in their interaction.

According to Bloomfield (1933 p, 76) he says that when the people have an ability to use two language, it is called as Bilingualism. Minority of Luwu who live in metropolitan area such Makassarnese, although in monolingual, bilingual, and multilingual situation, they must be have an awarness to keep mostly use they mother language as effort of them to maintain their mother language.

Based on the data which is obtained, the researcher found the code mixing such as Wardhaugh (1998: 67) stated the code mixing occurs through:

a. *Code mixing: code mixing occurs in all domains.*

- 1) In the domain of family : The topic Selling a bananas green (dessert), the Tenry's family are monolingual as personally sometmie they mix the words in Bahasa, but they mostly dominant use the Tae' language. Such as, "**alami**" in Tae' language "**maballo**". In the topic of talking about playing basketball, the situation of language are mix in many occasion. Such as Ikha mix the word in Bahasa "**masih aktif**" in Tae' language "**maningo pa**", then in Bahasa "**masih buka kah pendaftarannya**" in Tae' language "**tibukka pa raka pendaftaranna**". Mutia also mixed the word in Bahasa and English. Such as in Bahasa "**ada**" in Tae' language "**den**", in English "**free**" in Tae' language "**lussu**", and then in Bahasa "**tidak ada motor**" in Tae' language "**tae' omo motoro**", in Bahasa "**jarang**" in Tae' language "**majarang**", in Bahasa "**pergi**" in Tae' langugae "**male**", then in English "**event-event**" in Tae' language "**paningo-ningo**". In topic at aunt's apotek, Hj. Nuni and her nephew are monolingual as personally. However, they sometime mix the words in Bahasa. Such as, in Bahasa "**pindah**" in Tae' language "**papindai**", then "**ke**" in Tae' language "**jo**". Then in Bahasa "**kalau ada**" in Tae' language "**yake den**". In the same case, Nurul also mix her language in Bahasa and Makassarnese. Such as in Bahasa "**bagus**" in Tae' language "**melo**", then "**perluas**" in Tae' language "**pakalua**". In Makassarnese, such as "**lemarita**" " in

Tae' language "*lemarimmi*". Thus, the topic about selling a watch, they sometime mixed some words in Bahasa and English. Such as in Bahasa "*berapa*", in Tae' language "*sipira*", "*jualkan*" in Tae' language "*balukan*", "*ini*" in Tae' language "*yate*" , "*itu*" in Tae' language "*to*" . Then in English "*stock*" in Tae' language "*sediaanna*", "*order*" in Tae' language "*pesananna*".

- 2) In the domain of education, by the topic Process of Learning: The Framework of Think Scientific (IPMIL Community) and Explain about the PPL. The situation of this case are different, the topic one, there are language choice happened, because in the formal situation they mostly dominant use the formal language. Whereas, the second topic, they use dominant use the Tae' language. However, they sometime mix in Bahasa and Makassarnese also English. Such as following words in Bahasa "*seperti*" in Tae' language "*susi*", in Bahasa "*mengerti*" in Tae' language "*mutandai*", then in Bahasa "*tanyakan*" in Tae' language "*pakutanai*", in Bahasa "*jelaskan*" in Tae' language "*pakadai*", in Bahasa "*juga*" in Tae' language "*duka*", and then in Bahasa "*sudah itu*" in Tae' language "*pura to*" , in Bahasa "*kembali*" in Tae' language "*sule*". Thus, Ikhsan mix in English "*review*" in Tae' language "*pasule omo*".
- 3) In the domain of religion. In the beginning of interviewed and observation, the situation of Luwu minority is bilingual. Such as, in their conversation Ma'ruf always use Tae' language in their conversation eventhough he sometimes mixed some words in Bahasa. Such as in Bahasa "*tiga hari atau tujuh hari*", in Tae' language "*tallung allo ato pitu allo*" , in Bahasa "*kalau*", in Tae' language

“yake”. Then his wife Ramlah also mixed the words in Bahasa. Such as in Bahasa “sama” in Tae’ language “susi”, in Bahasa “disini”, in Tae’ language “inde’ “, “juga” in Tae’ language “duka”.

Based on the data of the findings and discussions above in three domains and consists of seven extracts, it showed that the language maintenance occurred in their daily life of Luwu minority who live in Makassar. The data signify that the Tae’ language still maintained by minority of Luwu in the metropolitan area. In different situation and condition they have an awareness to use their Tae’ language as their mother language. Based on the interviewed and conversation, the domain of family, education and religion mostly use the Tae’ language in their interaction.

One of Indonesian local languages or vernaculars language are Tae’ language (Luwunese), Buginese, Javanese, and etc. It showed that Indonesia has rich cultures and languages ethnic groups. This phenomenon can be influential the choice of language by the language users. This case can be seen through the different attitude which showed by the language user to his interrogator, and the awareness by the language user to maintain their vernacular language or mother language. Moreover, it indicates that the creation of differences languages and cultures among the human that aims to know each others. In relation to the Al-Qur’an karim surah Ar-rum verse 22 said that language as a sign of greatness of Allah SWT, actually there are signs for those who know. In Al-Qur’an Karim Surah Ar-Rum verse 22, Allah SWT says:

وَمِنْ آيَاتِهِ خَلْقَ السَّمَوَاتِ وَالْأَرْضِ وَأَخْتِلَافُ أَلْسِنَتِكُمْ
وَالْوَلَوْنِكُمْ إِنَّ فِي ذَلِكَ لَآيَاتٍ لِّلْعَالَمِينَ ﴿٢٢﴾

Translation:

“And of His signs is the creation of the heavens and the earth and the diversity of your languages and your colors. Indeed in that are signs for those of knowledge”.

In this surah verse 22, Allah SWT says that, “ And Of His signs is the creation of the heavens and the Earth”. It is means that, it shows the greatnest of Allah SWT. He created a high sky, wide and an invisibility, and the stars seems glitter, well is circulating or settle. And He created the earth with the beautiful montains, the seas, the animals, and the trees. Then, “Diversity of your language”. As such different of language, there are Arabic, Bahasa, and also Kurdi, there Indian language, Afrika, English, and Etiopia. They consists of various parts of the nation and etnich. Everybody honors the creation of Allah SWT because it takes us closer to Allah SWT. By learning of language in the world, besides to useful continue the language, it is also to be grateful to Allah SWT verily in that are Signs for those who know. Thus, He adds your colors. The Difference colored skin also is a sign of God. There are lot of different ethnicities in the worlds. It supposed to have respect among them which have different races it is just because God called races themselves, different colors of skin themselves, as a divine sign. A sign of Himself, a reminder of Himself. Therefore, people look at the color of skin and that consider someone inferior or

superior or a hated race or a loved race then that itself is a denial of the ayat of God. Read all the places in the Qur'an where Allah says, "those who disbelieve in our ayat, those who disregard our ayat, those who do not care about our ayat, those who lie against our ayat, those who do not consider our ayat", then this is the ayat too. A person's skin is an ayat too. Thus, someone does not respect a person who has different skin than you are disregarding an ayat of God. It might be the powerful way to combat and remove racism, prejudice and the disregard for other cultures away from our hearts because a disregard of that is in fact, and His ayat may bring us closer to Him and a disregard of them never happens. That we never look over something that Allah made that we can come closer to Him.

In reality, the researcher as Luwunese minority has usually seen the situation of language use in her community. In this case, the dominantly occurs to the immigrant is monolingual, bilingual and multilingual. As known that monolingual is the ability to speak one language: using or expressed in only one language. In the same line, Bilingual stated by Bloomfield in his book "*Language*" (in Chaer and Agustina 2004:85) said that bilingualism is the ability of the speaker to use two languages with the same ability. It means that, the speaker called as bilingual if they are able to use B1 and B2 in the same ability. Therefore, Haugen (in Chaer and Agustina 2004: 86) stated that in order to know the two languages or more, it means bilingual. He adds, bilingual does not need actively to use both of those language, but enough to understand. In various definitions of the bilingualism, it can be concluded that the general concept of bilingualism involves the use of two languages by turns of

the speaker in interaction with others. Thus, according to Valdes (2012: 45) stated, multilingualism is the ability of human speech to use two or more language in same ability. Such the result of this research, the Luwu minority who live in Makassar have an ability to speak two or more language, they able to speak Tae' language as their mother language, then they able to speak in Bahasa, English and Makassarnese. In the other hand, they mix that language they use in many occasion.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter deals with the conclusion and suggestion based on the findings and the discussions of the data analysis.

A. Conclusion

Based on the findings and discussions that was founded, the researcher concludes that maintenance of Tae' language by Luwu minority who live in Makassar. It explains in some ways, specifically and generally, it is forward in some conclusion in every domain, they are: the domain of family, education, and religion. As follow:

1. In the domain of family, the situation of Luwu minority that use Tae' language showed that they are bilingual, multilingual, and monolingual as personally.
2. In the domain of education, were the conditions of the language showed there are monolingual as personally, and also there is multilingual with code mixing.
3. In the domain of religion, showed the situation of Luwu minority are bilingual, monolingual as personally, and occur code mixing.

In this case, the situation of language use in Luwu minority who live in Makassar signify the language maintenance occurs in bilingual, multilingual, and monolingual as personally. Based on the data, the Tae' language that use of Luwu minority in some domains shows there is the stability with the language that they used in everyday. Luwu minority as bilingualism and multilingualism

that able to speak two languages, moreover speak more than two languages that as known multilingual, they are Tae' language, Makassarnese, English and Bahasa. The phenomenon of the language that occurs of Luwu minority who live in Makassar are monolingual, bilingual, and multilingual with code mixing. It is shows that still there are language maintenance in their daily life as immigrant.

B. Suggestion

The researcher proposed the suggestions: by maintaining the language or mother language of Luwu minority who live in Makassar, it can help the minority of Luwu to keeping their mother language, as their know that the phenomenon of Tae' language has endangered because of the modern generation. With maintain their mother language, they may can not forgot how important thing to keep or maintain their language as the identity. For the researchers itself, as the water as a source of life, the vernacular language is the water of culture, because from there, their speeched about the rich of culture.

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

BIBLIOGRAPHY

- Abidin. (1983) "The Emergency of Early Kingdoms in South Sulawesi". Sulawesi: Luwu Kingdom.
- Baker, C. (1992:17&32) "*Attitudes and Language*". Cleve don: Multilingual Matters Ltd.
- Barnett, R. (1994)*Recovering an Academic Community: Above but not Beyond Academic Community*. London: Jessica Kingsley Publisher Ltd.
- Bloomfield, L.(1933) *Language*. Chicago: Holt Rinehart and Winston.
- Chaer, Abdul and Lenonie Agustina (2007). *Sociolinguistics*. Jakarta: Rineka Cipta.
- Chaer, Abdul and Lenonie Agustina (1995). *Sosiolinguistik Suatu Pengantar*. Jakarta: Rineka Cipta.
- David, K. M. (2002) *Methodological and Analytical Issues in Language Maintenance and Shift Studies* . Frankfurt am Main, Germany: Peter Lang.
- Djamereng. (2012) "*Factors Contributing to the Maintenance of Balinese Language among Transmigrant Communities in Sukamaju North Luwu*". Vol.4, No.17, 2014.
- Fasold, Ralph. (1984) "*The Sociolinguistics of Society*". Oxford: Basil Blackwell.
- Fishman, J. (1964) '*Language Maintenance and Language Shift as a Field of Enquiry: a Definition of the Field and Suggestions for its Further Development*'. Linguistics.
- Fishman, J. (1997) *Reversing Language Shift*. Clevedon: Multilingual Matters.
- Fishman, J. (1999). *Reversing language shift: Theoretical and empirical foundations of assistance to threatened languages*. Clevedon: Multilingual Matters.
- Holmes, J. (2001) "*An Introduction to Sociolinguistics*". Harlow, England: Pearson Education.
- Jendra, M. (2010). "*The Studies of Societies Language*". Yogyakarta: Graha Ilmu Indonesia.

- Lee E. S.(1966) *Theory of Migration*.“Demography”, Vol. 3, No. 1. Page 47-57. University of Pennsylvania.
- 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,
- Masruddin. (2011) “*Wotu Language in Endangered: Phase Determinant Factors and Solution for its Maintenance*”.
- Mesthrie, Joan Swann, Ana Deumert and William L. Leap. (2009) “*Introducing Sociolinguistics*”. 2nd edition. Edinburgh, U.K.: Edinburgh University Press.
- Platt, (1984) “*Alternation in Bilingual Speech Behaviour*”. Available Website on: [http://www.academia.edu/Alternative in Bilingual Speech Behaviour](http://www.academia.edu/Alternative_in_Bilingual_Speech_Behaviour). Accessed on September 7 2016.
- Pauwels, A. (2005) *Maintaining the Community Language in Australia: Challenges and Roles for Families*”.International Journal of Bilingual Education and Bilingualism.
- Thamrin (2010) “*Awal Peradaban dan Kerajaan Luwu*”. (Tinjauan Lingusitik Diakronik).
- Sugiyono. (2010) “*Memahami Penelitian Kualitatif*”. Bandung: Alfabeta.
- Valdes, G. (2012) “*Multilingualism*”. Available Website on: <http://www.linguisticsociety.org/resource/Multilingualism>. Accessed on September 8 2016.
- Wardhaugh, (1986) “*An Introduction to Language*” (6th ed). Forth Worth, TX: Harcourt Brace College Publishers.
- Woolard, (1989) “*Language Choice*”. Standford University Press.
- Widdowson. (1996 : 3) “ *Language Certainly Figures in our lives*”. Available Website on: [http://onlinelibrary.wiley.com/book/html/ Language Certainly Figures in Our Lives](http://onlinelibrary.wiley.com/book/html/ Language_Certainly_Figures_in_Our_Lives)”. Accessed on August 10 2016.
- Rormawan. (2015) “*Sundanese Maintenance By Sundanese Society Living In Makassar*” :Universitas Islam Negeri Alauddin Makassar

Appendix I : Transcription I

In this part, The respondents are Tiara (23), Tenry (30), and Darna (21). This data was taken by researcher on October 1th 2016 with the duration of recording is 03:14 minutes. Then, the respondents are Ikha (22), and Mutia (23) was taken on October 20th 2016 with duration 01:14 minutes. The responden came from Upi (19), Nurul (20) and Hj. Nuni (61). The data are taken on October 21th 2016 with the duration 03:27 minutes. Thus, the respondent Sabri (29), Immah (27), and Ary (20) was taken on October 24th 2016 duration 01: 45 minutes.

As the researcher found the conversations of Luwu minority who live in Makassar as follow:

1. Domain of family

Tiara : sipira to' pisang ijo ta'?

[how much this your banana green?]

Tenry : si limang sa'bu misa' doko'

[five thousand in one pack]

Tiara : marasa sia raka

[are this deslicious]

Tenry : marasa liu te', appa tae' na dipakeran sari manis

[of course, because it is not use sweet cider]

Tiara : alami yato' bumbu-bumbunna le'

[it is natural spices right]

Tenry : gollari dipakean te' na marasa, tae' di campur i sari manis

[just sugar are use for delicious tastes without mix the sweet cider]

Tiara : na porai nasang mo tau te'

[all of people will like it]

Tenry : talara iko te'

[it is very sell well]

Darna : ya melo to' ketalarai...*[it is good right]*

Ikha : tae' bang mora mu male ma' basket le'

[you never play basketball again, right?]

Mutia : iya, masalahnya toh waktu, itu ji. Kadang kalo' ada freeku tidak ada lagi motor, kalo' ada motor tidak latihan lagi orang, baru saya jarang pergi karna male na' bali sangmuaneku ma'jama.

[yes, the problem is the time, just it. Sometime if I am free there is no motorcycle, and then if there is a motorcycle my friends are not playing. In other hand, I seldom to play, because I help my brother in work.]

Ikha : tapi yato' solamu masih aktif siapa iya le'
[but your friend still actively right]

Mutia : iyaa masih aktif , aktif nasang pa iya. Aku ri appa tae' waktu sola tae'kendaraan ke lamaleki'
[yes still active, all of them is still active. Just me, because the time and there is a vehicle]

Ikha : masih buka kah pendaftarannya ?
[is the registration still opened?]

Mutiah : tentu, perekrutan mo te', tapi tutup mo kapang appa pura mo direkrut to' mai anggota baru
[of course, now is recruitment, but it may be was close because recruitment has done]

Ikha : oohh, sattu' omo to' na den lomba-lombanna le'
[oohh, it means that there will be competition again]

Mutiah : iyaa sattu' omo to' na den event-event jio kampus
[yes, later there will be events at campus soon]

Hj. Nuni : alanna' to' pedampi mesa'
[take me one medicine]

Upi : umbanna?
[which one?]

Hj. Nuni : yato jiong na pejampi magh, iko nurul alai to' pedampi kasi pindah di lemari kaca
[that is under the drugh magh(promagh), and you Nurul moved theDrug into the glass]

Upi : la di bongkar nasang ri te'
[it need to be destroy]

Hj. Nuni : danggi mo, lap bangmi to' abu-abunna
[it is not to need, just clean the dusts]

Nurul : mungkin bagus kalo' ini lemari ta' di perluas, saba' tae'mo na ganna' te' inanna
[may be it is good if this cupboard are expended, because it is not enough more]

Hj. Nuni : biarmi dulu, nanti kalau ada rejeki na dipameloi omo
[it doesn't matter, later if there is a lucky it will be improved again]

Nurul : noka' raki kah sewa pegawai, supaya den bantu ki' jo apotik
[don't you want to rent a employees, so that there is helping you in the apotek]

Hj. Nuni: tae' na marawa daka' pegawai
[it is not easy to looking for employees]

Upi : dako'pi kucarikan ki pegawai yang bisa bantuki di apotik

[I will be looking for employees who can help you in the apotek]

Sabri : yamaballo te',
[this one is good]

Immah : yannari te' maballo, bisa duka na napeke tomuane te'
[this is beautiful too, it is can be use for men]

Sabri : berapa mujualkan ini ary?
[how many your selling this Ary?]

Ary : 280 kalo' itu, saba' den tanggal na lan
[it is 280, because it complete with date in]

Immah: iya yato' melo
[it is good]

Sabri :den siaparaka stock na te', den solaku la order i mesa', masiang pa kubawaran i
[it still there are stock, there is my friend who want to ordering I will take him in afternoon]

Ary : anna mi pale' te'
[okey.. saving it]

Appendix I : Transcription II

2. Domain of education

The second, the respondent of domain education. Muhammad Syafi'ih Syahril (27), Romi (20), Sari (22), Syahrul (21), and Patrik (20). The data has been found on October 21 2016 with the duration of recording 03:43 minutes. Then, the respondents of Illah (19), Ikhsan (22), and Eka (19). The data was taken by researcher on September 28 2016, with the duration 02:19 minutes. As the researcher found the conversations of Luwu minority who live in Makassar as follow:

Syafi'ih :kita berada dalam ruang lingkup mahasiswa dimana salah satu ciri mahasiswa yaitu kritis, makanya saya harap semua teman-teman bisa berargumen. Jadi apa definisi kerangka itu sendiri?

[we are in the scope of student, were one of characteristic of students are critical, so I hope all of friends can give argumentation. So, what the difinition of framework of thinking scientific itself?]

- Romi : susunan
[the structure]
- Syahrul : langkah-langkah
[the measures]
- Syafi'ih : ada yang lain?
[any else?]
- Romi : bentuk
[the form]
- Syafi'ih : kalau berpikir?
[what does mean of think?]
- Sari : sistem kerja otak
[system of the brain]
- Syafi'ih : contohnya bagaimana?
[how the example?]
- Patrik : contohnya dari tidak tahu menjadi tahu, dan dari tahu menjadi lebih tahu
[for example, from do not know become know, and from know become to know more]
- Syafi'ih : bagaimana kira-kira contohnya ini dari tahu menjadi tidak tahu ke lebih tahu?
[how the examples of know become do not know to know more?]
- Illah : apa sanganna to' inammu ma' PPL?
[what is the name place you PPL?]
- Ikhsan: jio pengadilan Tata Usaha Negara
[at Pengadilan Tata Usaha Negara]
- Illah : susi bangri KKNP le'?'
[it same with KKNP, right?]
- Ikhsan : susi KKNP tapi yato' bedanna PPL tae' program kerjanya, rampo bang raki' melaja' jio, susi bang raki' makkuliah umum.
[it is same with KKNP, but the different PPL do not have the work, we just study there, it is same with college prime]
- Ikhsan :iya, tapi yato' pembimbingna harus S2, saba' kita kan calon S1, jadi harus dosen yang profesional.
[yes, but the supervisor must a master, because we are the candidate of undergraduate (S1)]
- Illah : susi bang raki' pale makkuliah umum le'
[it is same with the college prime]
- Ikhsan : tapi biasa duka di jama to' jamanna jio pengadilan, seperti pemberkasan, sola penutup sidang.
[but, we also usually do the activity at the court. Such as the bundle and closing the session.]
- Illah : instansi to' inammi toh, kantor susi to'?' apa bangmi mi jama jio, ma'komputer rakun kah atau apa?
[your place is institute, right? What are you doing there? are you using computer or what?]

Ikhsan: tae' ki ma'komputer, ki tiro bangri to' hakim sola pamitra toh, di tiro apa na jama, ke den tae' di mengerti di tanyakan, baru na jelaskan maki' juga, sudah itu, kalo' sudahmi pertanyaan, pas soremi, den ujianna. Diskusi kemabali toh apa di rupang to' makale'na sola tangnga allo, di riview to' karuenna.

[no, we are not use computer, we just see the a judge and pamitra, we seen what them work, if there is not understand, we ask, and then they explained, after that, if the question has done, in afternoon, there is the exam. Re-discussion what we are find out in the morning and the day, then reviewed at the afternoon.]

Eka :yake pura maki ma' PPL to', apa omi di jama?

[if the PPL has done, what else?]

Appendix I : Transcription III

3. Domain of religion

The third domain is religion. The respondents are Murni (67), Ma'ruf (36), and Ramlah (31). They conversation are founded on October 23 2016, the duration about 02:37 minutes. As the researcher found the conversations of Luwu minority who live in Makassar as follow:

Ma'ruf : yake jio kampung, iyato' ta'sianna sampai 3 hari atau 7 hari
[in the village, their ta'sia held for three days or seven days]

Ramlah : sama ji di sini juga begitu, sampe' tallung allo ta'sianna
[it is same here, there are three days]

Ma'ruf : tapi, kalau jio kampung den duka biasa ke saing pengajian, yah..baca-baca surah yasin.
[but, in the village usually there is recitation of the Qur'an at afternoon,.. such reading surah yasin]

Murni : bedanna juga ke jio kampung sola jio kota, yake jio kampung ma'gere' duku tau, tapi yake jio kota palingan mangiru'ngiru' bangri tau.
[it is also different between village and the urbane area, if in the village there some family cut the buffalo, but in the urbane area the people just drinks and eat some snacks]

Ma'ruf : iya, susi memang to' ke jio kampung, tapi tergantung keluarga duka ri.
[yes, seems like that in the village, but it is also depend on family itself]

Ramlah : iya, tergantung juga sebenarnya kebuda tau, yah.. magere' duku'.
[yes, it is actually depend if many people]

Appendix II : Interviewed Guide I

1. Domain of family

Respondent : Tiara

Age : 23

1. Sejak kapan anda sekeluarga pindah ke Makassar?
Saya pindah ke Makassar sekitar tahun 2009 yang lalu
2. Dari mana asal anda?
Asal saya dari Luwu
3. Apa profesi anda?
Saya Mahasiswa di fakultas Dakwah dan Ilmu Komunikasi
4. Bahasa apa yang anda dan keluarga gunakan sehari-hari?
Saya menggunakan bahasa Tae' dengan keluarga saya
5. Kapan anda dan keluarga menggunakan bahasa Tae' ?
Ketika saya berkumpul dengan keluarga, saya menggunakan bahasa sehari-hari kami yaitu bahasa Tae'
6. Kapan and dan keluarga anda menggunakan bahasa Indonesia?
Saya menggunakan bahasa Indonesia ketika berbicara dengan tetangga yang beda bahasanya dengan kami
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan keluarga?
Yah, karna itu lebih mudah bagi saya dan keluarga saya untuk berkomunikasi, lebih tepatnya lebih memahami maksudnya, karna sudah menjadi kebiasaan sehari-hari menggunakan bahasa tersebut.
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dalam lingkup keluarga?
Jarang, kalo ada kesempatan menggunakan bahasa Indonesia, saya mencampur bahasa ibu saya dengan tidak sengaja.

Respondent : Tenry

Age : 30

1. Sejak kapan anda sekeluarga pindah ke Makassar?
Saya pindah ke Makassar sekitar delapan tahun yang lalu
2. Dari mana asal anda?
Saya berasal dari Luwu
3. Apa profesi anda?
Saya bekerja sebagai staf tetap di Informa
4. Bahasa apa yang anda dan keluarga gunakan sehari-hari?
Bahasa yang saya gunakan yah,,bahasa Tae'
5. Kapan anda dan keluarga menggunakan bahasa Tae'?'
Ketika saya berkumpul dengan keluarga
6. Kapan and dan keluarga anda menggunakan bahasa Indonesia?
Saya menggunakan bahasa Indonesia itu ketika berbicara dengan orang yang berbeda bahasa atau suku
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan keluarga?
Yah, karna bahasa Tae' merupakan identitas kami sebagai orang luwu, dan ketika menggunakan bahasa Tae' kami lebih leluasa dalam berbicara satu sama lain
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dalam lingkup keluarga?
Iya, saya biasa menggunakan bahasa Indonesia kemudian bahasa Makassar

Respondent : Darna

Age : 21

1. Sejak kapan anda sekeluarga pindah ke Makassar?
Saya dan keluarga pindah ke Makassar sekitar delapan tahun yang lalu

2. Dari mana asal anda?
Asal saya dari Luwu
3. Apa profesi anda?
Saya salah satu Mahasiswa di Fakultas Farmasi Universitas Indonesia Timur
4. Bahasa apa yang anda dan keluarga gunakan sehari-hari?
Saya menggunakan bahasa Tae' dengan keluarga saya
5. Kapan anda dan keluarga menggunakan bahasa Tae'?'
Ketika saya berkumpul dengan keluarga, saya menggunakan bahasa sehari-hari kami yaitu bahasa Tae'
6. Kapan and dan keluarga anda menggunakan bahasa Indonesia?
Saya menggunakan bahasa Indonesia ketika berbicara dengan tetangga yang beda bahasanya dengan kami
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan keluarga?
Karna sudah menjadi kebiasaan sehari-hari menggunakan bahasa tersebut, dan sudah menjadi kewajiban bagi kami untuk selalu menggunakan bahasa ibu kami dimanapun.
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dalam lingkup keluarga?
Jarang, kalo ada kesempatan yah... menggunakan bahasa Indonesia

Respondent : Ikha

Age : 22

1. Sejak kapan anda sekeluarga pindah ke Makassar?
Saya pindah ke Makassar sekitar tahun 2009 yang lalu
2. Dari mana asal anda?
Asal saya dari Luwu
3. Apa profesi anda?
Saya Mahasiswa di jurusan Farmasi Universitas Muslim Indonesia
4. Bahasa apa yang anda dan keluarga gunakan sehari-hari?

Dalam keseharian saya menggunakan bahasa Tae' dengan keluarga

5. Kapan anda dan keluarga menggunakan bahasa Tae'?

Ketika saya berkumpul dengan keluarga, saya menggunakan bahasa sehari-hari kami yaitu bahasa Tae'

6. Kapan anda dan keluarga anda menggunakan bahasa Indonesia?

Saya menggunakan bahasa Indonesia pada saat berbicara dengan tetangga yang beda bahasanya dengan kami

7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan keluarga?

Karna, bahasa Tae' merupakan bahasa ibu kita, dan sudah menjadi kebiasaan sehari-hari menggunakan itu.

8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dalam lingkup keluarga?

Yah, kalo ada kesempatan menggunakan bahasa Indonesia.

Respondent : Mutia

Age : 23

1. Sejak kapan anda sekeluarga pindah ke Makassar?

Saya pindah ke Makassar sekitar tahun 2009 yang lalu

2. Dari mana asal anda?

Saya berasal dari Luwu

3. Apa profesi anda?

Saya salah satu Mahasiswa di jurusan Dakwah dan Ilmu komunikasi Universitas Islam Negeri Alauddin Makassar

4. Bahasa apa yang anda dan keluarga gunakan sehari-hari?

Dalam keseharian saya menggunakan bahasa Tae' dengan keluarga

5. Kapan anda dan keluarga menggunakan bahasa Tae'?

Ketika saya berkumpul dengan keluarga, saya menggunakan bahasa sehari-hari kami yaitu bahasa Tae'

6. Kapan anda dan keluarga anda menggunakan bahasa Indonesia?

Saya menggunakan bahasa Indonesia pada saat berbicara dengan tetangga yang beda bahasanya dengan kami

7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan keluarga?

Karna, sudah menjadi kebiasaanmo pake bahasa Tae'

8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dalam lingkup keluarga?

Yah, saya menggunakan dua bahasa yaitu bahasa Tae' dan Bahasa Indonesia.

Respondent : Upi'

Age : 19

1. Sejak kapan anda sekeluarga pindah ke Makassar?

Saya pindah ke Makassar sekitar tahun 2011 yang lalu

2. Dari mana asal anda?

Saya berasal dari Luwu

3. Apa profesi anda?

Saya seorang Mahasiswa di jurusan Informatika Universitas Negeri Makassar

4. Bahasa apa yang anda dan keluarga gunakan sehari-hari?

Dalam keseharian saya menggunakan bahasa Tae' dengan keluarga saya

5. Kapan anda dan keluarga menggunakan bahasa Tae'?

Ketika saya berkumpul dengan keluarga, saya menggunakan bahasa sehari-hari kami yaitu bahasa Tae'

6. Kapan anda dan keluarga anda menggunakan bahasa Indonesia?

Saya menggunakan bahasa Indonesia pada saat berbicara dengan tetangga yang beda bahasanya dengan kami

7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan keluarga?

Karna, apa le', bahasa Tae' kan sudah menjadi kebiasaan kami sehari-hari yang kami pake'

8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dalam lingkup keluarga?

Iya kadang saya menggunakan dua bahasa dengan keluarga saya

Respondent : Nurul

Age : 20

1. Sejak kapan anda sekeluarga pindah ke Makassar?
Saya pindah ke Makassar sekitar tahun 2013 yang lalu
2. Dari mana asal anda?
Asal saya dari Luwu
3. Apa profesi anda?
Saya Mahasiswa di Politekes Makassar
4. Bahasa apa yang anda dan keluarga gunakan sehari-hari?
Dalam keseharian saya menggunakan bahasa Tae' dengan keluarga
5. Kapan anda dan keluarga menggunakan bahasa Tae'?'
Ketika saya berkumpul dengan keluarga, saya menggunakan bahasa sehari-hari kami yaitu bahasa Tae'
6. Kapan anda dan keluarga anda menggunakan bahasa Indonesia?
Saya menggunakan bahasa Indonesia pada saat berbicara dengan teman-teman diluar
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan keluarga?
Karna, kalo' menggunakan bahasa Tae' kita lebih memahami
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dalam lingkup keluarga?
Iya dua, bahasa Indonesia dengan bahasa Tae'

Respondent : Hj. Nuni

Age : 61

1. Sejak kapan anda sekeluarga pindah ke Makassar?
Saya pindah ke Makassar sekitar tahun 1984 yang lalu
2. Dari mana asal anda?
Asal saya dari Luwu
3. Apa profesi anda?
Saya dulu seorang dosen, tapi sudah pensiun sekarang saya sebagai Apoteker
4. Bahasa apa yang anda dan keluarga gunakan sehari-hari?
Dalam keseharian saya menggunakan bahasa Tae' dengan keluarga
5. Kapan anda dan keluarga menggunakan bahasa Tae'?'
Ketika saya berkumpul dengan keluarga, saya menggunakan bahasa sehari-hari kami yaitu bahasa Tae'
6. Kapan anda dan keluarga anda menggunakan bahasa Indonesia?
Saya menggunakan bahasa Indonesia pada saat berbicara dengan tetangga yang beda bahasanya dengan kami
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan keluarga?
Karna, bahasa Tae' yari dipake sehari-hari. Juga sudah menjadi kebiasaan sehari-hari pake' itu.
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dalam lingkup keluarga?
Yah, biasa kalo bicara sama anak-anak pake' bahasa Indonesia sama Makassar.

Respondent : Sabri

Age : 29

1. Sejak kapan anda sekeluarga pindah ke Makassar?
Saya pindah ke Makassar sekitar tahun tujuh yang lalu

2. Dari mana asal anda?
Saya berasal dari walenrang Kab. Luwu
3. Apa profesi anda?
Saya salah satu staf di Informa
4. Bahasa apa yang anda dan keluarga gunakan sehari-hari?
Dalam keseharian saya menggunakan bahasa Tae' dengan keluarga
5. Kapan anda dan keluarga menggunakan bahasa Tae'?'
Ketika saya berkumpul dengan keluarga, saya menggunakan bahasa sehari-hari kami yaitu bahasa Tae'
6. Kapan anda dan keluarga anda menggunakan bahasa Indonesia?
Saya menggunakan bahasa Indonesia pada saat berbicara dengan tetangga yang beda bahasanya dengan kami
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan keluarga?
Karna, bahasa Tae' merupakan bahasa ibu kita, dan sudah menjadi kebiasaan sehari-hari menggunakan itu.
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dalam lingkup keluarga?
Yah, saya biasa pake' bahasa Indonesia

Respondent : Immah

Age : 27

1. Sejak kapan anda sekeluarga pindah ke Makassar?
Saya pindah ke Makassar sekitar tahun 2010 yang lalu
2. Dari mana asal anda?
Asal saya dari Luwu
3. Apa profesi anda?
Saya bekerja di Department store yang ada di Mall Panakukang
4. Bahasa apa yang anda dan keluarga gunakan sehari-hari?
Dalam keseharian saya menggunakan bahasa Tae' dengan keluarga
5. Kapan anda dan keluarga menggunakan bahasa Tae'?'

Ketika bersama dengan keluarga ma'bahasa Tae'ki

6. Kapan anda dan keluarga anda menggunakan bahasa Indonesia?

Kalau sama teman-teman pake bahasa Indonesia

7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan keluarga?

Karna, bahasa Tae' merupakan bahasa ibu kita, dan sudah menjadi kebiasaan sehari-hari menggunakan itu.

8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dalam lingkup keluarga?

Iya saya biasa menggunakan dua bahasa bahasa Indonesia dan bahasa Tae' mi.

Respondent : Ary

Age : 20

1. Sejak kapan anda sekeluarga pindah ke Makassar?

Saya pindah ke Makassar sekitar tahun 2010 yang lalu

2. Dari mana asal anda?

Asal saya dari Luwu

3. Apa profesi anda?

Saya Mahasiswa di jurusan Hukum fakultas Syariah dan Hukum

4. Bahasa apa yang anda dan keluarga gunakan sehari-hari?

Dalam keseharian itu saya menggunakan bahasa Tae' dengan keluarga

5. Kapan anda dan keluarga menggunakan bahasa Tae'?

Ketika saya berkumpul dengan keluarga, saya menggunakan bahasa sehari-hari kami yaitu bahasa Tae'

6. Kapan anda dan keluarga anda menggunakan bahasa Indonesia?

Saya menggunakan bahasa Indonesia pada saat berbicara dengan teman-teman

7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan keluarga?

Karna, sudah menjadi kebiasaan sehari-hari menggunakan itu.

8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dalam lingkup keluarga?

Yah, biasa pake' bahasa Indonesia sama Makassar

Appendix II : Interviewed Guide II

2. Domain of education

Respondent : Muhammad Syafi'ih Syahril

Age : 27

1. Sejak kapan anda tinggal di Makassar?
Sejak tahun 2010
2. Dari mana asal anda?
Asal saya dari Belopa kab. Luwu
3. Apa profesi anda?
Saya ketua dari komunitas IPMIL
4. Bahasa apa yang anda gunakan sehari-hari?
Lebih menggunakan bahasa Indonesia atau bahasa formal
5. Kapan anda menggunakan bahasa Tae'?'
Kalo' masalah kapannya bahasa Tae' saya pake' itu pada saat saya di rumah.
6. Kapan anda menggunakan bahasa Indonesia?
Kalo bahasa Indonesia itu saya gunakan pada saat saya di kampus
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan relasi anda, terutama dalam lingkup pendidikan?
Karna lebih memudahkan kita berkomunikasi sesama orang Luwu
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dengan relasi anda di dalam lingkup pendidikan?
Tergantung sebenarnya, kalau dalam keseharianku saya menggunakan dua bahasa.

Respondent : Romi

Age : 20

1. Sejak kapan anda tinggal di Makassar?
Saya tinggal diMakassar dari tahun 2013
2. Dari mana asal anda?
Asal saya Luwu
3. Apa profesi anda?
Saya seorang Mahasiswa di Universitas Islam Negeri Alauddin Makassar
4. Bahasa apa yang anda gunakan sehari-hari?
Saya menggunakan bahasa Tae'
5. Kapan anda menggunakan bahasa Tae'?'
Kalo' lagi sama teman-teman dari kampung pake bahasa Tae'ki'
6. Kapan anda menggunakan bahasa Indonesia?
Kalo' bahasa Indonesia pada saat dikampus berbicara dengan teman yang berasal dari daerah lain
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan relasi anda, terutama dalam lingkup pendidikan?
Karna untuk lebih memudahkan kita berkomunikasi sesama orang Luwu
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dengan relasi anda di dalam lingkup pendidikan?
Iya saya menggunakan dua bahasa, bahasa Indonesia dan bahasa Tae'

Respondent : Syahrul

Age : 24

1. Sejak kapan anda tinggal di Makassar?
Sejak tahun 2013
2. Dari mana asal anda?
Dari Luwu Utara
3. Apa profesi anda?
Saya seorang Mahasiswa

4. Bahasa apa yang anda gunakan sehari-hari?
Yah, tergantung dari teman ajak ngombrolnya, kalau itu teman dari daerah kita bahasa daerah
5. Kapan anda menggunakan bahasa Tae'?'
Kalo' masalah kapan menggunakan bahasa Tae' itu yah kalo' kumpul-kumpul sama teman-teman dari daerah
6. Kapan anda menggunakan bahasa Indonesia?
Kalo' menggunakan bahasa Indonesia yah pada saat di kampus atau dalam forum yang formal.
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan relasi anda, terutama dalam lingkup pendidikan?
Karna bahasa adalah merupakan identitas, jadi identitas kami itu adalah bahasa kami yaitu bahasa Tae'
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dengan relasi anda di dalam lingkup pendidikan?
Yah, biasa menggunakan dua atau lebih dari dua bahasa.

Respondent : Patrik

Age : 20

1. Sejak kapan anda tinggal di Makassar?
Sejak tahun 2013
2. Dari mana asal anda?
Asal saya Walenrang kab. Luwu
3. Apa profesi anda?
Saya salah satu Mahasiswa di Univesitas Islam Negeri Alauddin Makassar
4. Bahasa apa yang anda gunakan sehari-hari?
Saya menggunakan bahasa Tae'
5. Kapan anda menggunakan bahasa Tae'?'
Kalo' bahasa Tae' saya gunakan ketika berbicara dengan teman dari daerah

6. Kapan anda menggunakan bahasa Indonesia?
Kalo bahasa Indonesia itu saya gunakan pada saat saya di kampus
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan relasi anda, terutama dalam lingkup pendidikan?
Karna lebih memudahkan kita berkomunikasi sesama orang Luwu
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dengan relasi anda di dalam lingkup pendidikan?
Saya menggunakan dua bahasa yaitu bahasa Tae' dan Indonesia

Respondent : Sari

Age : 22

1. Sejak kapan anda tinggal di Makassar?
Sejak tahun 2011
2. Dari mana asal anda?
Asal saya dari Masamba kab. Luwu
3. Apa profesi anda?
Saya seorang Mahasiswa
4. Bahasa apa yang anda gunakan sehari-hari?
Saya menggunakan bahasa Tae'
5. Kapan anda menggunakan bahasa Tae'?
Bahasa Tae' saya gunakan ke sesama teman dari daerah, Kalo' masalah kapannya bahasa Tae' saya pake' itu pada saat saya di rumah.
6. Kapan anda menggunakan bahasa Indonesia?
Kalo bahasa Indonesia saya gunakan saat berbicara dengan daerah lain
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara karna bahasa Tae' itu keluar sendiri dari mulut kalau berbicara dengan sesama teman dari daerah, sudah terbiasa menggunakan bahasa Tae'
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dengan relasi anda di dalam lingkup pendidikan?
Iya, dua, saya menggunakan bahasa Indonesia dan bahasa Tae'

Respondent : Illah

Age : 19

1. Sejak kapan anda tinggal di Makassar?
Sejak tahun 2013
2. Dari mana asal anda?
Asal saya dari Luwu
3. Apa profesi anda?
Saya Mahasiswa di Universitas Islam Negeri Makassar
4. Bahasa apa yang anda gunakan sehari-hari?
Lebih menggunakan bahasa Tae'
5. Kapan anda menggunakan bahasa Tae'?'
Kalo' masalah kapannya bahasa Tae' saya pake' itu pada saat saya di rumah.
6. Kapan anda menggunakan bahasa Indonesia?
Kalo bahasa Indonesia itu saya gunakan pada saat saya di kampus
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan relasi anda, terutama dalam lingkup pendidikan?
Karna lebih memudahkan kita berkomunikasi sesama orang Luwu
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dengan relasi anda di dalam lingkup pendidikan?
Iya, saya menggunakan dua bahasa, bahasa Tae' dan Indonesia

Respondent : Ikhsan

Age : 22

1. Sejak kapan anda tinggal di Makassar?
Sejak tahun 2012
2. Dari mana asal anda?
Asal saya dari Batusitanduk kab. Luwu
3. Apa profesi anda?
Saya Mahasiswa di Universitas Islam Negeri Aluddin Makassar

4. Bahasa apa yang anda gunakan sehari-hari?
Saya lebih menggunakan bahas daerah saya
5. Kapan anda menggunakan bahasa Tae’?
Kalo’ masalah kapannya bahasa Tae’ saya pake’ itu pada saat saya di rumah.
6. Kapan anda menggunakan bahasa Indonesia?
Kalo bahasa Indonesia itu saya gunakan pada saat saya di kampus dengan teman-teman dari daerah lain
7. Kenapa anda lebih memilih menggunakan bahasa Tae’ ketika berbicara dengan relasi anda, terutama dalam lingkup pendidikan?
Karna lebih leluasa berbiacara menggunakan bahasa dearah ketika berbicara dengan teman dari daerah yang sama
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dengan relasi anda di dalam lingkup pendidikan?
Kalau saya menggunakan bahasa Indonesia dan bahsa Tae’.

Respondent : Eka

Age : 19

1. Sejak kapan anda tinggal di Makassar?
Sejak tahun 2013
2. Dari mana asal anda?
Asal saya dari Batusitanduk kab. Luwu
3. Apa profesi anda?
Saya Mahasiswah di Universitas Islam Negeri Alauddin Makassar
4. Bahasa apa yang anda gunakan sehari-hari?
Lebih menggunakan bahasa daerah saya
5. Kapan anda menggunakan bahasa Tae’?
Kalo’ masalah kapannya bahasa Tae’ saya pake’ itu pada saat saya di rumah.

6. Kapan anda menggunakan bahasa Indonesia?
Kalo bahasa Indonesia itu saya gunakan pada saat saya di kampus
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan relasi anda, terutama dalam lingkup pendidikan?
Karna lebih memudahkan kita berkomunikasi sesama orang Luwu
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dengan relasi anda di dalam lingkup pendidikan?
Yah, saya biasa menggunakan dua bahasa dalam sehari-hari, bahasa Indonesia dan bahasa Tae'

Appendix II : Interviewed Guide III

3. Domain of religion
Respondent : Ma'ruf
Age : 36
1. Sejak kapan anda tinggal di Makassar?
Saya tinggal di Makassar sejak tahun 1998
2. Dari mana asal anda?
Asal Luwu
3. Apa profesi anda?
Pegawai Negeri Sipil
4. Bahasa apa yang anda gunakan sehari-hari?
Bahasa Tae'
5. Kapan anda menggunakan bahasa Tae'?'
Saya menggunakan bahasa Tae' ketika bersama keluarga
6. Kapan anda menggunakan bahasa Indonesia?
Bahasa Indonesia saya gunakan pada saat bertemu dengan teman yang berbeda daerah
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan relasi anda, terutama dalam lingkup keagamaan?
Karna, bahasa Tae' sudah menjadi identitas kami sebagai orang Luwu

8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dengan relasi anda di dalam lingkup keagamaan?

Yah, menggunakan dua bahasa, Indonesia dan bahasa Tae'

Respondent : Ramlah

Age : 31

1. Sejak kapan anda tinggal di Makassar?
Saya tinggal di Makassar sejak tahun 1998
2. Dari mana asal anda?
Asal saya dari Luwu
3. Apa profesi anda?
Pegawai Negeri Sipil
4. Bahasa apa yang anda gunakan sehari-hari?
Saya menggunakan Bahasa Tae'
5. Kapan anda menggunakan bahasa Tae'?'
Saya menggunakan bahasa Tae' ketika bersama keluarga
6. Kapan anda menggunakan bahasa Indonesia?
Bahasa Indonesia saya gunakan pada saat bertemu dengan teman yang berbeda daerah
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan relasi anda, terutama dalam lingkup keagamaan?
Karna, bahasa Tae' sudah menjadi identitas kami sebagai orang Luwu
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dengan relasi anda di dalam lingkup keagamaan?
Yah, menggunakan dua bahasa, Indonesia dan bahasa Tae'

Respondent : Marni

Age : 67

1. Sejak kapan anda tinggal di Makassar?
Saya tinggal di Makassar sejak tahun 1998
2. Dari mana asal anda?
Saya berasal dari Luwu
3. Apa profesi anda?
Sebagai ibu rumah tangga
4. Bahasa apa yang anda gunakan sehari-hari?
Yah, bahasa Tae'
5. Kapan anda menggunakan bahasa Tae'?'
Saya menggunakan bahasa Tae' ketika bersama keluarga
6. Kapan anda menggunakan bahasa Indonesia?
Bahasa Indonesia saya gunakan pada saat bertemu dengan teman yang berbeda daerah
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan relasi anda, terutama dalam lingkup keagamaan?
Karna, bahasa Tae' sudah menjadi identitas kami sebagai orang Luwu
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dengan relasi anda di dalam lingkup keagamaan?
Yah, menggunakan dua bahasa, bahasa Indonesia dan bahasa Tae.

Appendix III: Surat Pernyataan

Saya yang bertanda tangan dibawah ini :

Nama : Tiara

Pekerjaan : Mahasiswa

Umur : 23

Dengan ini saya menerangkan bahwa :

Nama : Sulvia Rusli

Nim : 40300112048

Fakultas/Jurusan : Adab dan Humaniora/Bahasa dan Sastra Inggris

Telah melaksanakan penelitian dan wawancara dengan judul penelitian :

MAINTENANCE OF TAE' LANGUAGE BY LUWU MINORITY LIVING
IN MAKASSAR

Demikian surat ini diberikan untuk dipergunakan seperlunya.

UNIVERSITAS ISLAM NEGERI

Makassar, 2016

Respondent

ALAUDDIN
M A K A S S A R

Appendix IV: Documentation

Selling a green banana(dessert)

The Sister Talk about Playing Basket Ball

At aunt's Farmachy

Selling a wacth

Process of Learn:
The Framework of Thinking Scientific (By IPMIL Community)

Explain about PPL at Campus

Talking about Tausiyah

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

Appendix : Interviewed Guide

This interview in the domain of family

1. Sejak kapan anda sekeluarga pindah ke Makassar?
[When have been you living in Makassar?]
2. Dari mana asal anda?
[Where do you come from?]
3. Apa profesi anda?
[What is your occupation?]
4. Bahasa apa yang anda dan keluarga gunakan sehari-hari?
[What language do you use every day?]
5. Kapan anda dan keluarga menggunakan bahasa Tae'?'
[When your family use the Tae' language?]
6. Kapan and dan keluarga anda menggunakan bahasa Indonesia?
When your family use Bahasa?
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan keluarga?
[Why do you prefer using Tae' language when you talk with your family?]
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dalam lingkup keluarga?
[Do you use two or more languages when you talk in your family area?]
9. Bahasa apa yang paling sering anda gunakan dengan keluarga anda?
[What language do you use most with your family?]

Appendix : Interviewed Guide

This interview in the domain of education

1. Sejak kapan anda tinggal di Makassar?
[When have been you living in Makassar?]
2. Dari mana asal anda?
[Where do you come from?]
3. Apa profesi anda?
[What is your occupation?]
4. Bahasa apa yang anda gunakan sehari-hari?
[What language do you use every day?]
5. Kapan anda menggunakan bahasa Tae' ?
[When do you use the Tae' language?]
6. Kapan anda menggunakan bahasa Indonesia?
[When do you use Bahasa?]
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan relasi anda, terutama dalam lingkup pendidikan?
[Why do you prefer using Tae' language when you talk with your friend, especially in education area?]
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dengan relasi anda di dalam lingkup pendidikan?
[Do you use two or more language when you talk with your friends in education area?]
9. Bahasa apa yang paling sering anda gunakan dengan teman anda?
[What language do you use most with your friend?]

Appendix : Interviewed Guide

This interview in the domain of religion

1. Sejak kapan anda tinggal di Makassar?
[When have been you living in Makassar?]
2. Dari mana asal anda?
[Where do you come from?]
3. Apa profesi anda?
[What is your occupation?]
4. Bahasa apa yang anda gunakan sehari-hari?
[What language do you use every day?]
5. Kapan anda menggunakan bahasa Tae' ?
[When do you use the Tae' language?]
6. Kapan anda menggunakan bahasa Indonesia?
[When do you use Bahasa?]
7. Kenapa anda lebih memilih menggunakan bahasa Tae' ketika berbicara dengan relasi anda, terutama dalam lingkup keagamaan?
[Why do you prefer using Tae' language when you talk with your relations, especially in religious area?]
8. Apakah anda menggunakan dua atau lebih dari dua bahasa ketika berbicara dengan relasi anda di dalam lingkup keagamaan?
[Do you use two or more language when you talk with your friend about religion?]
9. Bahasa apa yang paling sering anda gunakan dengan relasi anda?
[What is language do you use most with your friends?]

BIOGRAPHY

The researcher, Sulvia Rusli or usually called Vya' was born on May 03th 1995 on Palopo - Luwu. She is the second child of Rusli and Murniati Sambopadang.

In 1999, she started his education in TK Bunda Sejahtera and graduated in 2001. After that, she entered in SD 488 Patoko and graduate in 2006. After finishing elementary school, she attended in junior high school at SMPN 2 Lamasi since 2006 until 2009. In the same year, she continued her study in SMAN 1 Walenrang, and then graduated in 2012. The result she was accepted as a student in English and Literature Department Faculty of Adab and Humanities, State Islamic University of Alauddin Makassar.

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