

A STUDY ON THE MAINTENANCE OF SPOKEN CHINESE BY YOUNG GENERATION OF INDONESIAN CHINESE IN SURABAYA

A Thesis

Presented in Partial Fulfillment of
the Requirement for the Sarjana Degree in English

By

NJOO TJEN LING
NRP : 1213092029

No. INDUK	0300 / 08
TGL TERIMA	20. 1. 98
PPH	
KADH	
No. BUKU	FK - 19 Njo SM-1
KCP, KE	1 (SATU)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
1997

**A STUDY ON THE MAINTENANCE OF SPOKEN CHINESE
BY YOUNG GENERATION OF INDONESIAN CHINESE
IN SURABAYA**

A Thesis

**Presented In Partial Fulfillment of
the Requirement for the Sarjana Degree in English**

By

NJOO TJEN LING

NRP : 1213092029

**Universitas Katolik Widya Mandala Surabaya
Fakultas Keguruan dan Ilmu Pendidikan
Jurusan Bahasa dan Seni
Program Studi Pendidikan Bahasa Inggris**

1997

APPROVAL SHEET

(1)

This thesis entitled A STUDY ON THE MAINTENANCE OF SPOKEN CHINESE BY YOUNG GENERATION OF INDONESIAN CHINESE IN SURABAYA

and prepared and submitted by Njoo Tjen Ling has been approved and accepted as partial fulfillment of the requirements for the Sarjana Pendidikan degree in English Language Teaching by the following advisors.

Drs. A. Ngadiman, MPd.
Advisor I

Dra. Ester W. Tedjo, MPd.
Advisor II

ACKNOWLEDGEMENT

As the writer, I would like to thank God for His grace and blessing so that I could accomplish writing this thesis. In particular I would like to express my appreciation for both my advisors, Drs. Agustinus Ngadiman, MPd. and Dra. Ester W. Tedjo, MPd., for their guiding and precious help to me in finishing this thesis. I also wish to thank my family for their encouragement and sincere support during the writing of this thesis. In addition, I am grateful for them who have cooperated in collecting the data. Finally, my deepest gratitude is dedicated to all lecturers of the English Department of Widya Mandala Catholic University for providing me with the knowledge during my study and my friends who are not mentioned here for their unforgettable support.

The Writer

TABLE OF CONTENTS

	Page
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	iv
ABSTRACT	vii
CHAPTER I: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statement of the Problem	4
1.3 Objective of the Study	5
1.4 Significance of the Study	5
1.5 Limitation of the Study	6
1.6 Assumptions	6
1.7 Theoretical Framework	8
1.8 Definition of Key Terms	9
1.9 Organization of the Study	11
Chapter II: REVIEW OF RELATED LITERATURE	12
2.1 Related Theories	12
2.1.1 Sociolinguistics	12

2.1.1.1 Language of Minority	14
2.1.1.2 Language Maintenance	16
2.1.1.3 Speech Community in Surabaya	25
2.1.1.4 Indonesian Chinese in Surabaya ...	28
2.2 Related Studies	32
CHAPTER III: RESEARCH METHODOLOGY	34
3.1 Nature of the Study	34
3.2 The Subjects	35
3.3 Research Instruments	37
3.4 Procedure of Data Collection	37
3.5 Procedure of Data Analysis	38
CHAPTER IV: THE FINDINGS AND DISCUSSION	44
4.1 The Findings	44
4.1.1 The Maintenance of Spoken Chinese by Young Generation of Indonesian Chinese in Surabaya	44
4.1.2 The Factors Influencing Young Generation of Indonesian Chinese in Surabaya to Maintain Spoken Chinese	48

4.1.3 The Ways Spoken Chinese Maintained by Young Generation of Indonesian Chinese in Surabaya	55
4.2 Discussion	57
CHAPTER V: CONCLUSION AND SUGGESTIONS	61
5.1 Conclusion	61
5.2 Suggestions	63
BIBLIOGRAPHY	65
APPENDIX 1 (The Questionnaire)	67
APPENDIX 2 (The Data of the Questionnaires)	73
APPENDIX 3 (Data of the Interviews)	80

ABSTRACT

Tjen Ling, Njoo. 1997. **A Study on the Maintenance of Spoken Chinese by Young Generation of Indonesian Chinese in Surabaya**. S-1 thesis, Program Studi Pendidikan Bahasa Inggris, FKIP Universitas Katolik Widya Mandala Surabaya. Advisors: (I) Drs. Agustinus Ngadiman, MPd., (II) Dra. Ester W. Tedjo, MPd.

Key Words: Chinese, language maintenance, Indonesian Chinese, first generation, second generation, young generation.

The study under report was done to answer the following research questions: (1) do young generation of Indonesian Chinese in Surabaya maintain Chinese? (2) what factors influence young generation of Indonesian Chinese to maintain Chinese? And (3) in what ways do young generation of Indonesian Chinese in Surabaya maintain Chinese?

This study uses Sociolinguistics: (a) Language of Minority, (b) Language Maintenance, Speech Community and Indonesian Chinese in Surabaya as the underlying theories.

In analyzing the data, the writer uses a set of questionnaires and recorded interviews which had been transcribed into phonetic symbols to elicit answers from ten informants whether they maintain Chinese or not, why and how they maintain it. There are two parameters used to analyze the data. The first parameters consist of (1) socio-economic factor which related to job-opportunity in the society, (2) demographic factors which deal with domains, parents' role and learning age, (3) attitudes toward Chinese which consists of symbol of group identity, solidarity and self-competence, (4) cultural factor which covers preservation of the customs and traditions, and (5) linguistic factors which point out feeling of convenience

and habit in speaking Chinese. The second parameters consist of (1) taking a private lesson, (2) going to places of worship where the priest speaks Chinese, (3) reading books, (4) reading magazines, (5) reading newspapers, (6) watching films and (7) listening to music.

The analysis results show that some of young generation of Indonesian Chinese in Surabaya maintain Chinese and some of them do not. The factors which influence them to maintain Chinese are in the following order of importance: (1) demographic factor, (2) attitude factor, (3) socio-economic factor, (4) linguistic factors and (5) cultural factor. Then, the ways which they take to maintain Chinese are in the following order of frequency: (1) taking a private lesson, (2) speaking regularly, (3) watching films, (4) listening to music, (5) going abroad to learn and (6) reading magazines.

Finally, the writer concludes that Chinese is not maintained well by young generation of Indonesian Chinese in Surabaya. Although there are factors which can influence them and many ways they can take, without Indonesian government's policy toward Chinese itself, it will be a problem. From the findings, the writer suggests that this research might be an important contribution for other students to make another research concerning Chinese or another minority dialects in Indonesia or the influence of Indonesian or Javanese language toward Chinese.