

**THE USE OF BAHASA INDONESIA IN GENRE WRITING CLASS
OF THE THIRD SEMESTER STUDENTS OF ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY OF MURIA KUDUS UNIVERSITY
IN ACADEMIC YEAR 2012/2013**

**By
YAKOP SUPRIYADI
NIM 200832033**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2013**

**THE USE OF BAHASA INDONESIA IN GENRE WRITING CLASS
OF THE THIRD SEMESTER STUDENTS OF ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY OF MURIA KUDUS UNIVERSITY
IN ACADEMIC YEAR 2012/2013**

SKRIPSI

**Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirements for Completing the Sarjana Program
in The English Education Department**

**By:
YAKOP SUPRIYADI
NIM 200832033**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2013**

MOTTO AND DEDICATION

Motto:

- “The past can hurt, But You can either run from it, or learn from it”
- “Better to be hated for who I am, than loved for who I am not”
- " The greatest plant was once tiny little seed who held its ground"

Dedication:

This skripsi is dedicated to:

- My beloved mother, Muntini (alm) and father, Yohannes who always give support and huge love
- My dearest best friends and sibling “*OZ Commando*”, because without them I would never going through this all to this point”
- My dearest “SAR Family”
- Some one who always support and give me spirit to me.
- Everyone who knows and cares me

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Yakop Supriyadi (NIM 2008 32 033) has been approved by the advisors for further approval by the Examining Committee.

Kudus, 20th July , 2013

Advisor

Dra. Hj. Sri Endang Kusmaryati, M.Pd.
NIS. 0610701000001009

Advisor II

Fitri Budi Suryani, SS, M.Pd.
NIS. 0610701000001155

Acknowledged by

The Faculty of Teacher Training and Education

Dr. Drs. Slamet Utomo, M.Pd
NIP 19621219 198703 1 001

EXAMINERS' APPROVAL

This is to certify that the skripsi of Yakop Supriyadi (NIM 2008 32 033) has been approved by the Examining Committee as a requirement for the Sarjana Degree in English Education Department.

Kudus, 26 July 2013

Examining Committee:

Drs. H. Muh. Syafei, M.Pd
NIP. 19620413 198803 1 002

, Chairperson

Fitri Budi Suryani, SS, M.Pd.
NIS. 0610701000001155

, Member

Atik Rokhayani, S.Pd, M.Pd
NIS. 06010701000001207

, Member

Titis Sulistyowati, S.S, M.Pd
NIP. 19810402 200501 2 001

, Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Drs. Slamet Utomo, M. Pd
NIP. 19621219 198703 1 001

ACKNOWLEDGEMENT

Alhamdulillah, glory to Allah SWT the Almighty, the Lord of Universe that blesses me with health and tremendous power in accomplishing the skripsi entitled “The Use of Bahasa Indonesia in Genre Writing Class of the Third Semester Students of English Education Department Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2012/2013”.

This skripsi is not merely my own work because of having been greatly improved by some great people who suggested and guided me by giving some comment and notes to make it better. Therefore, I would like to express my deep gratitude to:

1. Allah SWT the Almighty.
2. My beloved parents (Mr. Yohannes and Mrs. Muntini (alm)) for their eternal love and affection, pray and support to encourage me in finishing this skripsi
3. Dr. Slamet Utomo, M.pd, the Dean of Teacher Training and Education Faculty.
4. Diah Kurniati, S.Pd, M.Pd, the Head of English Education Department of Teacher Training and Education Faculty
5. Dra. Hj. Sri Endang Kusmaryati, M.Pd as my first advisor who had been willing to spend lot of time to guide and advise me in giving corrections and suggestion in composing this research

6. Fitri Budi Suryani, SS, M.Pd., as my second advisor for all the time, advice, patience and attention to me in completing this skripsi.
7. The lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University, especially for Mr. Agung Dwi Nurcahyo, SS,M.Pd.
8. My beloved siblings; Omen, Munir, Dani, Andika, Ira, Kang Kin, Kang Muh.
9. My beloved brothers and sisters;, Shinta and Erna, Ocha, Eni who always support and motivate me.
10. All dearest best friends, Nurma, Faris, Ika, Tri, Uli, , Munz, Mbok Ru, Sartika and all of Team PPL SMAN 2 BAE Kudus for their support and help in finishing this skripsi
11. All my friends such as Aziz, Falah, Iwan ST, Said, Pak Eko, Nurul, all Media Ilmu officers and the others that I can not state one by one.
12. My dearest Ina who always trust, love, care and makes my life so colourful.

There is no great obstacle in writing this skripsi than avoiding the temptation of being perfect. Therefore, suggestion from the reader will be fully appreciated and always awaited. I do expect that this research will be useful for those, especially who are in the field of education.

Kudus, 2013

Yakop Supriyadi

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI	xi
TABLE OF CONTENTS	xiii
LIST OF TABLES	xvi
LIST OF FIGURE	xviii
LIST OF APPENDICES	xix

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problems	4
1.3 Objectives of the Research	5
1.4 Significance of the Research	6
1.5 Limitation of the Research	7
1.6 Operational Definition	7

CHAPTER II REVIEW TO RELATED LITERATURE

2.1. The Use of English in EFL Classroom	9
2.2. The Use of Bahasa Indonesia in EFL Classroom	12
2.2.1. The Use of Bahasa Indonesia by The Lecturer	15
2.2.2. The Use of Bahasa Indonesia by The Students	19
2.3. The Duration on the Use of Mother Language in EFL Classroom	21
2.4. Teaching Writing in English Education Department of Muria Kudus University	25
2.5. Review of Previous Research	26
2.6. Theoretical Framework	27

CHAPTER III METHOD OF THE RESEARCH

3.1. Research Design	29
3.2. Data and Data Source	29
3.3. Data Collection	36
3.4. Data Analysis	31

CHAPTER IV FINDING OF THE RESEARCH

4.1. The Duration of Bahasa Indonesia in Genre Writing Class of The Third Semester Students of Muria Kudus University in Academic Year 2012/2013 Used by The Lecturer	35
4.2. The Duration of Bahasa Indonesia in Genre Writing Class of The Third Semester Students of Muria Kudus University in Academic Year 2012/2013 Used by The Students	65
4.3. The Contexts on The Use of Bahasa Indonesia in Genre Writing Class of The Third Semester Students of Muria Kudus University in Academic Year 2012/2013 Used by The Lecturer	92
4.4. The Contexts on The Use of Bahasa Indonesia in Genre Writing Class of The Third Semester Students of Muria Kudus University in Academic Year 2012/2013 Used by The Students	115

CHAPTER V DISCUSSION

5.1. The Duration of Bahasa Indonesia in Genre Writing Class of The Third Semester Students of Muria Kudus University in Academic Year 2012/2013 Used by The Lecturer	120
5.2. The Duration of Bahasa Indonesia in Genre Writing Class of The Third Semester Students of Muria Kudus University in Academic Year 2012/2013 Used by The Students	122
5.3. The Contexts on The Use of Bahasa Indonesia in Genre Writing Class of The Third Semester Students of Muria Kudus University in Academic Year 2012/2013 Used by The Lecturer	124

5.4. The Contexts on The Use of Bahasa Indonesia in Genre Writing Class of The Third Semester Students of Muria Kudus University in Academic Year 2012/2013 Used by The Students	129
--	-----

CHAPTER VI CONCLUSION AND SUGGESTION

6.1. Conclusion	133
6.2. Suggestion	134

BIBLIOGRAPHY	136
---------------------------	-----

APPENDICES	138
-------------------------	-----

STATEMENT	169
------------------------	-----

CURRICULUM VITAE	170
-------------------------------	-----

LIST OF TABLES

Table	Page
2.3 The Criteria on The Use of Mother Language	24
3.1 Data Analysis of The Duration of Using Bahasa Indonesia by Lecturer	32
3.2 Data Analysis of The Duration of Using Bahasa Indonesia by Students	32
3.3 Data Analysis on The Context of Using Bahasa Indonesia by Lecturer.....	33
3.4 Data Analysis on The Context of Using Bahasa Indonesia by Students	33
4.1.1 The Duration of Bahasa Indonesia in Genre Writing Class of The Third Semester Students of Muria Kudus University in Academic Year 2012/2013 Used by The Lecturer in (1 st Meeting)	36
4.1.2 The Duration of Bahasa Indonesia in Genre Writing Class of The Third Semester Students of Muria Kudus University in Academic Year 2012/2013 Used by The Lecturer in (2 nd Meeting)	53
4.2.1 The Duration of Bahasa Indonesia in Genre Writing Class of The Third Semester Students of Muria Kudus University in Academic Year 2012/2013 Used by The Students in (1 st Meeting)	65
4.2.2 The Duration of Bahasa Indonesia in Genre Writing Class of The Third Semester Students of Muria Kudus University in Academic Year 2012/2013 Used by The Lecturer in (2 nd Meeting)	79
4.3.1 The Context on The Use of Bahasa Indonesia in Genre Writing Class of The Third Semester Students of Muria Kudus University in Academic Year 2012/2013 Used by The Lecturer in (1 st Meeting).....	93

4.3.1	The Context on The Use of Bahasa Indonesia in Genre Writing Class of The Third Semester Students of Muria Kudus University in Academic Year 2012/2013 Used by The Lecturer in (2 nd Meeting).....	107
4.4.1	The Context on The Use of Bahasa Indonesia in Genre Writing Class of The Third Semester Students of Muria Kudus University in Academic Year 2012/2013 Used by The Lecturer in (1 st Meeting).....	116
4.4.2	The Context on The Use of Bahasa Indonesia in Genre Writing Class of The Third Semester Students of Muria Kudus University in Academic Year 2012/2013 Used by The Lecturer in (1 st Meeting).....	118

LIST OF FIGURE

Figure	Page
5.1 The Percentage of Using Bahasa Indonesia and English by the Lecturer	121
5.2 The Percentage of Using Bahasa Indonesia and English by the Lecturer	123

LIST OF APPENDICES

Appendix	Page
Appendix 1 The Transcription of the First Meeting	138
Appendix 2 The Transcription of the Second Meeting	155

