
	

		284	 Faculty of Letters, Universitas Negeri Malang (UM)
October 2017

Proceedings	

STUDENTS’	PERCEPTION	TOWARDS	THE	INDONESIANIZATION	OF	
POLITEKNIK	NEGERI	BANDUNG	SLOGAN	AS	AN	EFFORT	TO	DIGNIFY	
INDONESIAN	LANGUAGE	

Sri	Nuryuliyawati,	and	Krisna	Yudha	Bakhti	
Politeknik	Negeri	Bandung	
srinuyuli@politekniknegeribandung.ac.id;	krisna.yudha@politekniknegeribandung.ac.id	
	

Abstract
Polban	 (Politeknik	 Negeri	 Bandung)	 has	 an	 English	 slogan	 “Assuring	 Your	 Future:.	 The	 slogan	 is	
socialized	with	banners,	college	signboards,	and	others	in	the	public	space.	Public	space	is	a	reflection	
of	how	a	language	is	used	as	an	identity	marker	of	a	nation.	That	is,	the	phenomenon	of	language	use	
in	the	public	space	reflects	how	the	attitude	of	a	society	to	its	language	(Yeyen,	2015).	It	becomes	the	
background	 of	 this	 research	 entitled	 "Students’	 Perception	 Towards	 Translating	 the	 Slogan	 into	
Indonesian	 as	 an	 Effort	 to	 Dignify	 Indonesian	 Language".	 This	 study	 aims	 to	 identify	 students’	
perceptions	towards	the	slogan	in	Bahasa	Indonesia	as	a	substitute	for	the	slogan	in	foreign	language.	
To	achieve	this	goal,	descriptive	method	is	used.	The	study	begins	by	doing	library	research,	creating	
research	instruments,	and	distributing	questionnaires	to	Polban	students	to	obtain	data.	Data	analysis	
shows	 that	 1)	 49.38%	 Polban	 students	 prefer	 the	 slogan	 in	 English	 since	 it	 sounds	 international,	
interesting	and	motivating,	and	more	familiar	to	the	world	community;	2)	45.33%	of	Polban	students	
agree	with	translating	the	slogan	into	Indonesia,	because	Polban	is	located	in	Indonesia	and	to	make	it	
familiar	to	Indonesians;	3)	5.28%	of	Polban	students	even	prefer	the	slogan	in	the	local	 language	for	
introducing	 and	 preserving	 local	 culture,	 language,	 and	 identity.	 Thus,	 it	 can	 be	 concluded	 that	 the	
efforts	to	dignify	Indonesian	language	towards	Polban	slogan	is	less	interesting	for	the	students	and	its	
implementation	will,	therefore,	have	obstacles.	
	
Keywords:	Srudents’	perception,	Indonesianization	of	slogan,	dignifying	language		

INTRODUCTION	

Head	of	Badan	Pengembangan	dan	Pembinaan	Bahasa	(The	Language	Development	and	Fostering	
Agency)	 of	 The	 Ministry	 of	 Education	 and	 Culture,	 Republic	 of	 Indonesia,	 Dadang	 Sunendar	 in	
"BimbinganTeknis	 Kebahasaan	 bagi	 Insan	 Media	 Massa"	 Sary	 (2017)	 argued	 that	 the	 use	 of	 foreign	
languages	words	in	public	spaces	in	a	number	of	cities	in	Indonesia	is	increasingly	widespread.	This	fact	
is	contrary	to	the	Law	No.	24	Year	2009	on	Flags,	Languages,	and	Symbol	of	the	Country,	and	National	
Anthem.	This	condition	also	occurs	 in	universities	slogan	 in	 Indonesia,	 such	as	Universitas	Padjadjaran	
with	World	Class	University,	 Institut	Pertanian	Bogor	with	the	Searching	and	Serving	The	Best,	 Institut	
Teknologi	 Bandung	 with	 In	 Harmoniae	 Progressio,	 Universitas	 Negeri	 Yogyakarta	 with	 Leading	 in	
Character	Education,	Politeknik	Negeri	Bandung	with	Assuring	Your	Future,	and	many	other	universities	
write	their	slogan	in	foreign	languages.	

The	foreign	language	slogans	are	certainly	socialized	/	published	with	banners,	college	signboards,	
and	others	in	the	public	space.	Currently,	the	trends	are	educational	institutions	are	used	as	referrals	by	
other	 parties	 in	 creating	 slogans.	 If	 it	 is	 not	 anticipated,	 the	 use	 of	 foreign	 language	 slogans	 will	 be	
followed	by	other	institutions.	In	fact,	public	space	is	a	reflection	of	the	language	use	as	the	identity	of	
the	nation.	That	is,	the	phenomenon	of	the	language	use	in	the	public	space	reflects	how	the	attitude	of	
a	society	to	their	language.	Yeyen	in	the	daily	of	Republika	(2015)	suggests	if	the	slogans	in	public	space	
used	correct	 Indonesian	 language,	 it	 reflects	 the	positive	attitude	of	 Indonesian	community’s	 towards	
their	 language.	 Conversely,	 if	 foreign	 languages	 are	 widely	 used	 in	 the	 public	 spaces,	 it	 reflects	 the	
community's	negative	attitude	towards	the	Indonesian	language.	

Responding	 to	 the	use	of	 foreign	 languages,	 especially	 in	 the	 English	 slogan	of	 Politeknik	Negeri	
Bandung	 to	 participate	 in	 dignifying	 Indonesian	 language,	 the	 writers	 conducted	 a	 study	 entitled	
"Students’	Perception	towards	the	Indonesianization	of	Politeknik	Negeri	Bandung	Slogan	as	an	Effort	to	
Dignify	Indonesian	Language".		In	this	study,	two	research	questions	were	formulated	into	1)	how	is	the	
slogan	of	Politeknik	Negeri	Bandung?	2)	how	is	the	perception	of	Politeknik	Negeri	Bandung	students	to	
the	Indonesianization	of	the	English	slogan?	Thus,	the	purpose	of	this	study	is	to	describe	the	slogan	of	

	
	

	
	 	285	Faculty of Letters, Universitas Negeri Malang

October 2017

Proceedings

Politeknik	Negeri	Bandung	and	 to	 identify	 students’	perceptions	 towards	 the	 Indonesianization	of	 the	
English	slogan.	

In	 the	 Great	 Dictionary	 of	 the	 Indonesian	 Language	 (Kamus	 Besar	 Bahasa	 Indonesia	 /	 KBBI)	 -	
onlinedictionary,	 slogan	 /	 slo	 •	 gan	 /	n	 1	 is	 an	 interesting	or	 striking	 and	memorable	 short	 phrase	or	
sentence	to	tell	something;	2	interesting,	striking,	and	memorable	short	words	or	sentences	to	explain	
the	purpose	of	an	ideology	of	groups,	organizations,	political	parties,	and	so	on.	

Today,	 slogan	 is	 perceived	 as	 a	 requirement	 for	 an	 institution.	 This	 is	 based	 on	 the	 opinion	 of	
Muzakki	(2015)	who	explained	that	slogan	has	an	important	substance,	that	is	the	repeated	expression	
of	and	slogan	is	often	equated	with	the	promotion	of	a	product	or	service	because	the	message	about	
the	product,	service,	or	subject	matter	 that	represents	 the	message's	content	can	be	delivered	with	a	
slogan	to	attract	the	attention	of	the	intended	audience.	It	can	be	used	to	describe	an	organizational	or	
institutional	 understanding.	 It	 is	 also	 an	 important	 thing	 to	 build	 a	 public	 perception	 so	 that	 the	
existence	of	slogans	can	be	one	reminder	of	an	institution.	

To	 socialize	 the	 philosophy	 that	 underlies	 the	 idea	 of	 academic	 development	 and/or	 higher	
education	 service,	 universities	 usually	 create	 slogans.	 Samosir,	 et	 al.	 (2016)	 in	 the	 research	 results	
indicated	that	the	 linguistic	aspects	of	the	form	of	diction	and	word	form	in	the	slogan	of	two	private	
universities	 in	 the	 city	 of	 Bandung	 is	 part	 of	 the	 form	 of	 positive	 imaging.	 The	 university	 slogan	 is	
tailored	to	the	vision,	mission,	and	goals	of	the	university.	

The	Language	Development	and	Fostering	Agency	of	The	Ministry	of	Education	and	Culture	appeals	
to	all	parties	to	prioritize	the	use	of	Indonesian	language	in	the	public	space	to	preserve	the	dignity	of	
the	 national	 language.	 The	 Indonesianization	 of	 Indonesian	 language	 means	 to	 prioritize	 the	 use	 of	
Indonesian	 language	 in	accordance	with	 its	 function	and	position	as	the	national	 language.	 Indonesian	
language	staging	on	slogans	or	public	spaces	is	predicted	to	start	worrying.	This	can	be	observed	from	
the	research	conducted	by	Hendrastuti	(2015)	entitled	"Variasi	Penggunaan	Bahasa	Pada	Ruang	Publik	
Di	Kota	Surakarta".	The	research	concluded	that	foreign	language	still	dominated	in	the	use	of	language	
in	public	space	in	Surakarta.	Therefore,	the	government	needs	to	limit	the	foreign	language	usein	order	
to	prevent	the	language	shift.	In	addition,	Indonesian	people	must	have	strong	character	which	is	shown	
by	the	use	of	correct	Indonesian	language	in	the	public	space.

METHOD	
 This	 study	 used	 descriptive	method.	 Using	 this	 method,	 the	 writers	 saw	 the	 relevance	 to	 the	
purpose	of	this	study;	to	provide	a	description	of	the	results	of	the	problems	studied.	
This	 research	 began	 by	 doing	 the	 literature	 analysis	 that	 focuses	 on	 the	 results	 of	 research	 on	
Indonesian	 language	 dignity	 and	 its	 implementation,	 the	 university	 slogan,	 the	 language	 use	 in	 the	
slogan,	and	attitudes	/	responses	of	students	to	the	 language	use	 in	the	slogan.	Although	it	 is	done	at	
the	 beginning	 of	 the	 study,	 literature	 analysis	 on	 language	 dignity	 and	 slogans	 were	 carried	 out	
continuously	to	the	very	last	step	of	this	study.	
	 From	the	 literature	analysis,	 the	 first	 instrument	was	created	as	an	 interview	guide	 to	describe	
the	students'	responses	to	the	English	slogan	of	Politeknik	Negeri	Bandung	and	find	the	correct	slogan	
translation.	 The	 next	 step	 was	 creating	 and	 disseminating	 the	 second	 instrument	 in	 the	 form	 of	
questionnaires	 to	 identify	 students'	 perceptions	 of	 Indonesian	 slogans	 and	 then	 performed	 data	
processing	to	the	questionnaires.	The	last	step	was	report	writing.	The	flow	of	this	study	can	be	seen	in	
the	following	flow	diagram.	
	

	

		286	 Faculty of Letters, Universitas Negeri Malang (UM)
October 2017

Proceedings	

	
Figure	1.	The	Flow	of	Study	

	
	 This	research	was	conducted	in	Politeknik	Negeri	Bandung.	The	population	of	this	study	was	the	
students	 from	 11	 departments	 in	 Politeknik	 Negeri	 Bandung.	 The	 sample	 was	 purposive	 samples;	
samples	withdrawn	intentionally	(nonrandom)	for	reasons	of	knowing	the	properties	of	the	sample.	The	
data	used	in	this	study	were	the	slogan	of	Politeknik	Negeri	Bandung,	the	student's	response	toward	the	
slogan	 written	 in	 foreign	 language,	 and	 the	 students’	 perception	 towards	 the	 Indonesianization	 of	
foreign	language	slogan.	The	data	sources	of	this	study	were	books	and	articles	of	scientific	journals	on	
slogan	and	language	dignity	as	well	as	1,032	students	of	Politeknik	Negeri	Bandung	from	various	study	
programs.	
	
FINDINGS	AND	DISCUSSION	
Slogan	of	Politeknik	Negeri	Bandung	
	 Politeknik	 Negeri	 Bandung	 is	 a	 vocational	 college	 located	 on	 Jalan	 Gegerkalong	 Hilir,	 Desa	
Ciwaruga,	 Kabupaten	 Bandung	 Barat,	 West	 Java.	 National	 Accreditation	 Board	 of	 Higher	 Education	
(BAN-PT)	 gives	 accreditation	 to	 Politeknik	 Negeri	 Bandung	 as	 one	 of	 the	 best	 State	 Universities	 with	
predicate	"A".	In	Politeknik	Negeri	Bandung,	there	are	ten	departments:	seven	engineering	departments	
and	 three	 non-engineering	 departments,	 and	 one	 Unit	 of	 General	 Subject	 Service	 (UP	 MKU).	 The	
engineering	 departments	 consists	 of	 Department	 of	 Civil	 Engineering,	 Department	 of	 Mechanical	
Engineering,	 Department	 of	 Energy	 Conversion	 Engineering,	 Department	 of	 Refrigeration	 and	 air	
Conditioning	 Engineering,	Department	 of	 Electrical	 Engineering,	Department	 of	 Chemical	 Engineering,	
and	 Department	 of	 Computer	 Engineering	 and	 Informatics.	 The	 non-engineering	 departments	 are	
Accounting	Department,	Business	Administration	Department,	and	English	Department.	
	 Politeknik	Negeri	Bandung	began	to	organize	a	diploma	program	(three	years)	in	academic	year	
1982/1983.	In	the	academic	year	2006/2007,	Politeknik	Negeri	Bandung	developed	Bachelor	of	Applied	
Science	 program	 (SST,	 four	 years),	 and	 in	 academic	 year	 2013/2014	 Politeknik	 Negeri	 Bandung	
developed	Postgraduate	education.		
	 The	vision	of	Politeknik	Negeri	Bandung	is	"to	be	a	superior	and	leading	institution	in	innovative	
and	 adaptive	 vocational	 education	 on	 the	 development	 of	 applied	 science	 and	 technology".	
Meanwhile,	the	missions	of	Politeknik	Negeri	Bandung	are	mentioned	as	follows.	

1. Organizing	 education	 to	 produce	 graduates	 who	 are	 competent,	 have	 spirit	 of	 constantly	
evolving,	moral,	entrepreneurial	and	environmentally	minded.	

2. Carrying	out	applied	research	and	disseminating	the	results	to	develop	science	and	technology.	
3. Conducting	 community	 service	 activities	 through	 the	 utilization	 of	 science	 and	 technology	 to	

support	the	improvement	of	the	quality	of	life.	
	 With	those	vision	and	missions,	Politeknik	Negeri	Bandung	has	an	English	slogan;	Assuring	Your	
Future.	Having	slogan	is	perceived	as	a	necessity	of	an	institution.	Referring	to	Muzakki	(2015),	slogans	
are	 important	 to	 build	 public	 perception	 so	 that	 the	 existence	 of	 slogans	 can	 be	 one	 reminder	 of	 an	
institution;	 slogans	 can	 be	 used	 to	 explain	 an	 organizational	 or	 institutional	 understanding.	 It	 can	 be	
argued	that	Politeknik	Negeri	Bandung	consistently	implements	this	slogan.	

Disseminating questionnaires and processing
data of the students’ perception towards

slogan in Indonesian language

Writing report

• Describing students’ perception
towards slogan

• Translating English slogan into
Indonesian language

Conducting
literature
analysis

Creating interview guide

Creating questionnaire

	
	

	
	 	287	Faculty of Letters, Universitas Negeri Malang

October 2017

Proceedings

To	 represent	 the	 slogan,	Politeknik	Negeri	Bandung	conducts	 lectures	with	 relevant	 curriculum	 to	 the	
industry	needs,	has	a	Quality	Assurance	Unit,	and	a	technical	unit	that	is	focused	on	handling	industrial	
relations,	alumni,	and	Job	Placement	and	Assessment	Center	known	as	JPAC.	JPAC	acts	as	an	interactive	
knot	 for	 Politeknik	 Negeri	 Bandung	 in	 establishing	 relationships	 with	 industry	 and	 alumni	 to	 gain	
mutually	 beneficial	 cooperation	 opportunities	 between	 Politeknik	 Negeri	 Bandung	 	 as	 Vocational	
education	institution	with	industry	at	regional,	national	and	global	levels.	Here	is	the	profile	of	JPAC	as	
quoted	from	http://jpac.Politeknik	Negeri	Bandung	.ac.id/profil.	
	 Career	Center	or	 Job	Placement	and	Assessment	Center	POLITEKNIK	NEGERI	BANDUNG	has	a	
goal	 to	 prepare	 and	 develop	 professional	 human	 resources	 who	 are	 qualified	 and	 have	 supporting	
career	knowledge,	so	 that	 they	are	able	 to	 take	part	 in	 the	world	of	work	both	 local	and	global.	 JPAC	
officially	operates	in	February	2004	and	it	provides	coaching	and	guiding	to	the	students	about	career.	
JPAC	tries	to	 focus	 its	services	on	preparing,	coaching	and	connecting.	The	 idea	of	 the	service	 focus	 is	
how	one	has	an	understanding	of	career	awareness	and	career	planning	from	an	early	age	so	that	when	
they	are	 in	college	they	can	really	equip	themselves	with	skills	and	knowledge	relevant	to	their	career	
plans.	
	 From	 the	 questionnaire	 results,	 it	 is	 known	 that	 Politeknik	 Negeri	 Bandung	 students	 who	
register	 by	 considering	 the	 slogan	 are	 631,	while	 those	who	do	not	 consider	 the	 slogan	 are	 401.	 The	
reason	 that	 they	 believe	 in	 the	 slogan	 is	 influenced	 by	 the	 information	 from	 relatives,	 friends,	 and	
alumni	of	Politeknik	Negeri	Bandung	who	have	been	successful	 in	 the	workplace.	This	 is	supported	by	
the	director	of	Politeknik	Negeri	Bandung		in	his	opening	speech	at	the	graduation	ceremony	stated	that	
Politeknik	Negeri	Bandung		alumni	generally	work	in	industries	and	there	are	a	few	of	them	who	work	as	
civil	servants.	
	
The	Perception	of	Polban	Towards	Slogan	Written	in	Indonesian	Language	
	 The	 slogan	“Assuring	Your	Future”	which	 is	written	 in	English	 is	 certainly	not	 in	 line	with	 the	
government's	program	of	“Indonesian	 language	 in	 the	public	space”.	For	 that	 reason,	 it	 is	proper	 that	
Politeknik	 Negeri	 Bandung	writes	 its	 slogan	more	 primarily	 in	 the	 Indonesian	 language	which	 can	 be	
complemented	with	 its	 translation	 in	 English.	Assuring	 Your	 Future	 can	be	 translated	 into	 "Menjamin	
Masa	 Depan	 Anda".	 The	 perception	 of	 Politeknik	 Negeri	 Bandung	 students	 towards	 the	
Indonesianization	of	Politeknik	Negeri	Bandung	slogan	is	described	below.	
	 Here	 is	 the	 result	of	 the	 calculations	and	descriptions	 that	answer	 the	question	 "What	 is	 the	
perception	 of	 Politeknik	 Negeri	 Bandung	 students	 towards	 the	 Indonesianization	 of	 Politeknik	 Negeri	
Bandung	 slogan?"	 To	 get	 the	 answers,	 questionnaires	 were	 created	 and	 distributed	 to	 respondents	
containing	a	request	to	choose	the	preferred	slogan	(Indonesian	or	foreign	language	slogan)	and	asked	
them	to	choose	what	language	should	be	used	in	the	slogan,	and	write	down	the	reasons	for	this.	From	
1,032	 respondents	who	 returned	 the	questionnaire,	 it	 shows	 that	510	 respondents	choose	 the	slogan	
written	 in	 foreign	 language,	 468	 respondents	 choose	 slogan	 written	 in	 Indonesian	 language,	 and	 54	
choose	slogan	written	in	local	language	as	presented	in	the	following	diagram.	
	
	

	
Figure	2.	The	result	of	students’	choice	in	slogan	language	

	
a. The	Reasons	of	Respondents	in	Choosing	Slogan	Written	in	English	
1. It	is	understood	by	all	people,	both	domestic	and	foreigner.	
2. It	seems	more	cool	and	modern,	and	also	to	be	known	by	the	international	world.	

English;	510Indonesian	
language;	468

local	language;	54​,	0

	

		288	 Faculty of Letters, Universitas Negeri Malang (UM)
October 2017

Proceedings	

3. It	is	easier	to	remember	/	simpler,	it	also	has	more	"powerful"	meaning.	
4. The	students	of	Politeknik	Negeri	Bandung	 	may	not	only	 from	Indonesia	but	also	 from	other	

countries.	
5. It	can	improve	the	students’	English	proficiency.	
6. It	looks	more	elegant	and	makes	the	people	know	the	meaning	of	slogan.	
7. In	this	global	era,	English	is	needed	as	an	international	language.	
8. It	is	needed	because	universities	are	educational	institutions	that	should	be	in	global	scale.	
9. Today	is	the	era	of	globalization;	the	era	of	English-based	information	technology.	The	students	

have	to	be	ready	to	it.	
	

b. The	Reasons	of	Respondents	in	Choosing	Slogan	Written	in	Indonesian	Language	
1. It	is	easily	understood	by	people.	
2. It	is	because	we	must	love	the	Indonesian	language.	
3. It	 is	 because	 as	 Indonesian	 people,	 we	 have	 to	 use	 our	 own	 language	 that	 is	 Indonesian	

language.	
4. It	is	because	we	should	be	proud	of	our	own	language	that	is	Indonesian	language.	
5. It	 is	 because	 the	 students	of	 Politeknik	Negeri	 Bandung	 	 come	 from	various	 tribes	who	have	

different	languages,	we	use	Indonesian	language	as	a	unifier.	
6. It	is	to	familiarize	the	national	language.	
7. It	is	because	I	am	proud	of	my	own	language	even	though	it	is	not	as	cool	as	foreign	language.	
8. It	is	more	nationalist.	
9. It	reflects	the	character	of	the	nation.	
10. We	can	develop	in	our	own	language.	
11. We	have	to	maintain	our	language	and	culture.	
12. It	shows	the	characteristic	of	Indonesia	and	we	live	in	Indonesia.	

	
c. The	Reasons	of	Respondents	in	Choosing	Slogan	Written	in		Local	Language	
1. It	is	because	the	local	language	is	rarely	used.	
2. It	reflects	the	diversity	of	our	country.	
3. It	is	the	characteristic	of	a	city	or	region	and	it	is	an	effort	to	introduce	the	local	language.	
4. It	introduces	and	preserves	the	culture	/	local	language.	

	
	 It	represents	Politeknik	Negeri	Bandung	identity	and	the	area	where	Politeknik	Negeri	Bandung		
is	located.

CONCLUSIONS	AND	SUGGESTIONS	
 The	slogan	of	Politeknik	Negeri	Bandung,	Assuring	Your	Future,	has	influenced	people	to	choose	
Politeknik	Negeri	Bandung	as	their	college.	The	slogan	 is	represented	by	Politeknik	Negeri	Bandung	by	
conducting	lectures	with	relevant	curriculum	to	the	industry	needs,	having	a	Quality	Assurance	Unit,	and	
a	 technical	 unit	 that	 focused	 on	 handling	 industrial	 relations,	 alumni,	 and	 Job	 Placement	 and	
Assessment	Center	known	as	JPAC.	
	 Based	on	the	analysis,	the	result	shows	that	Politeknik	Negeri	Bandung	students	who	register	by	
considering	slogan	“Assuring	Your	Future”	are	631,	while	those	who	do	not	consider	the	slogan	are	401.	
The	 reason	 that	 they	 believe	 in	 the	 slogan	 is	 influenced	 by	 information	 from	 relatives,	 friends,	 and	
alumni	of	Politeknik	Negeri	Bandung	who	have	been	successful	in	the	workplace.		
	 Students'	 perception	 toward	 the	 Indonesianization	 of	 Politeknik	 Negeri	 Bandung	 slogan	 is	 not	
good.	 It	 is	 marked	 from	 1,032	 respondents	 who	 returned	 the	 questionnaire,	 it	 shows	 that	 510	
(49.38%)	respondents	still	choose	the	slogan	written	in	English	with	the	reason	that	the	use	of	English	
make	slogan	sounds	International,	it	is	more	interesting	and	motivating,	and	it	is	an	effort	to	introduce	
Politeknik	Negeri	Bandung	to	the	international	level;	468	(45.33%)	Politeknik	Negeri	Bandung		students	
choose	 the	 slogan	 written	 in	 Indonesian	 language	 as	 it	 is	 easily	 understood	 by	 people,	 it	 shows	 the	
character	 of	 Indonesia,	 it	 is	more	 nationalist,	 it	 is	 an	 evidence	 that	 they	 are	 proud	of	 the	 Indonesian	
language,	and	it	is	to	familiarize	the	national	language;	54	(5.28%)	Politeknik	Negeri	Bandung		students	
choose	 slogan	written	 in	 local	 language	 for	 the	 reason	of	 preserving	 regional	 culture	 and	 introducing	
them,	local	languages	are	rarely	used,	and	it	shows	our	identity.	Thus,	it	can	be	concluded	that	the	effort	
of	 Indonesianization	of	 Politeknik	Negeri	 Bandung	 slogan	 is	 less	 interesting	 to	 some	Politeknik	Negeri	
Bandung		students.	

	
	

	
	 	289	Faculty of Letters, Universitas Negeri Malang

October 2017

Proceedings

Although	the	difference	between	good	and	bad	perception	toward	the	 Indonesianization	of	Politeknik	
Negeri	 Bandung	 slogan	 is	 very	 small,	 that	 is	 4.05%,	 this	 will	 be	 an	 obstacle	 in	 the	 effort	 of	 the	
Indonesianization	 of	 Politeknik	 Negeri	 Bandung	 slogan.	 For	 that	 reason,	 the	 policy	 makers	 need	 to	
understand	 the	 importance	of	 Indonesian	 language	dignity	 so	 that	 in	 its	 policy	 there	will	 always	be	 a	
consideration	on	the	 Indonesian	 language	dignity.	 In	addition,	 the	pride	of	students	to	the	 Indonesian	
language	should	be	strived	and	enhanced	by	 the	 lecturers,	especially	who	teach	 Indonesian	 language,	
and	by	organizing	some	interesting	activities	or	events	that	use	the	Indonesian	language.	

REFERENCES		
Hendrastuti,	R.	(2015).	Variasi	penggunaan	bahasa	pada	ruang	publik	di	kota	Surakarta.	Journal		K	A	N	D	

A	I,Volume	11	No.	1,	May	2015:	29—43.	
Ibrahim,	 A.	 (2013).	 Pengertian	 slogan	 dan	 contohnya.	 Retrieved	 from	

https://pengertiandefinisi.com/pengertian-slogan-dan-contohnya.	
Lestari,	 S.	 (2012).	 Kajian	 ragam	 bahasa	 slogan	 pada	 papan	 reklame	 di	 kota	 Medan	 (Kajian	

Sosiolinguistik)”.	 Retrieved	 from	 http://onlinejurnal.unimed.ac.id/2012/index.php/sasindo	
/article.	

Muzakki,	 A.(2015).	 Makna	 slogan	 UINSA	 Surabaya”.	 Retrieved	 fromhttp://arsipuinsa.uinsby.ac.id/	
index.php/19-uinsa/kolom-akademisi/169-makna-slogan-uinsa-surabaya.	

Politeknik	 Negeri	 Bandung	 .	 (2012).	 Profil	 JPAC.	 Retrieved	 fromhttp://jpac.PoliteknikNegeriBandung	
.ac.id/profil.	

Sary,	 H.	 N.	 (2017).	 Pemartabatan	 bahasa	 Indonesia.	 Retrieved	 fromhttp://badan.bahasa.	 emdikbud.	
go.id.	

Samosir,	D.	Kr.	 (2016).	Hegemoni	bahasa	 Inggris	dalam	slogan	perguruan	tinggi	 (Analisis	Wacana	Kritis	
Fairclough	 pada	 Slogan	 Dua	 Universitas	 Swasta	 Di	 Kota	 Bandung)”.	 Jurnal	 Sosioteknologi,	
InstitutTeknologi	 Bandung	 VOL	 15	 NO.1.	 Retrieved	 from	
http://journals.itb.ac.id/index.php/sostek	/article/view/1538/1158.	

Yeyen.	 (2015).	 Variasi	 penggunaan	 bahasa	 di	 ruang	 publik.”	 Republika.	 Retrieved	 from	
ojs.badanbahasa.kemdikbud.go.id/jurnal/index.php/kandai/.../62.	

