The Multiplicity of Ethnic Identities: Indonesian in Melbourne (Deddy Mulyana)

Jurnal Sosiohumaniora, Vol. 4, No. 3, November 2002 : 150 - 164

THE MULTIPLICITY OF ETHNIC IDENTITIES:

INDONESIANS IN MELBOURNE

Deddy Mulyana

Faculty of Communication Studies, Pajadjaran University,

Jatinangor, Bandung 40600

ABSTRACT

This research aims to demonstrate how the Indonesian migrants in Melbourne construct their Indonesian identity based on the theoretical perspective of George Herbert Mead, Erving Goffman, and Fredrik Barth. To collect the data the researcher used the qualitative research method composed of participant observation and in-depth interviews. The quota sampling and the snowball sampling were carried out to select the key informants, that is, the Indonesian migrants who come from various socio-cultural backgrounds, most of them being Malay Indonesians who have lived in Australia for a long time. The results of the research indicate that the Indonesian identity in Melbourne is composed of several categories, each of which having its respective boundary. Thus, ethnic identity is dynamic and fluid to fit a particular situation. Some of the subjects performed impression management and passing in their interaction with others.

Key words : Ethnic boundary, ethnic category, impression management, passing

MULTIPLISITAS IDENTITAS ETNIK:

ORANG INDONESIA DI MELBOURNE

ABSTRAK

Penelitian ini bertujuan untuk mengetahui bagaimana identitas Indonesia dikonstruksi oleh orang-orang Indonesia di Melbourne, Australia, berdasarkan perspektif teoretis dari George Herbert Mead, Erving Goffman dan Fredrik Barth yang saling melengkapi. Untuk menjaring data penelitian, digunakan metode penelitian kualitatif yang terdiri atas pengamatan terlibat (participant observation) dan wawancara mendalam (in-depth interview). Pengambilan sampel quota (quota sampling) dan sampel bola-salju (snow-ball sampling) dilakukan untuk memilih para informan kunci, yakni para migran Indonesia yang terdiri atas berbagai latar-belakang sosial budaya, namun kebanyakan adalah orang Melayu (di Indonesia disebut pribumi) yang sudah lama menetap di Australia. Hasil penelitian menunjukkan bahwa identitas Indonesia di Melbourne terdiri dari beberapa kategori yang masing-masing memiliki batas etnik (ethnic boundary). Subjek penelitian aktif mengkonstruksi identitas etnik mereka. Jadi, identitas etnik bersifat dinamis dan cair, sesuai dengan situasi yang dihadapi. Sebagian subjek penelitian melakukan pengelolaan kesan (impression management) dan passing dalam interksi mereka dengan orang lain.

Kata kunci : batasan etnik, kategori etnik, pengelolaan kesan, passing.

150
151

