

UNIVERSITI PUTRA MALAYSIA

COMMUNICATING IDENTITY AMONG MALAYSIAN STUDENTS

REBECCA JOHN KOLETH

FBMK 2011 46

COMMUNICATING IDENTITY AMONG MALAYSIAN STUDENTS

**Thesis Submitted to the School of Graduate Studies, Universiti Putra
Malaysia, in Fulfilment of the Requirements for the Degree of Master of
Science**

February 2011

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirement for the degree of Master of Science

COMMUNICATING IDENTITY AMONG MALAYSIAN STUDENTS

By

REBECCA JOHN KOLETH

February 2011

Chair: Associate Professor Abdul Mua'ti @ Zamri Ahmad, PhD

Faculty: Faculty of Modern Languages and Communication

This study explored communicating identity among Malaysian students in Universiti Putra Malaysia through various *communication forms*, as proposed by Mary J. Collier. The communication forms for this study included language, clothing and personal experiences. The study also incorporated cultural problems of ethnocentrism, discrimination, prejudice and bias and coping strategies of cultural relativity, cultural determinism, communication improvement strategies and awareness.

Experiences in life shape the communicating of identity. Without knowing these experiences, one may make generalizations and draw inappropriate conclusions leading to a communication breakdown where a person's identity is wrongly perceived. This would be a barrier in understanding the world as a whole.

The general objective was to determine the identification among Malaysian students in UPM and cultural problems in identification. The specific objectives were: 1) To determine how forms of communication (language, clothing and personal experiences) are incorporated into the identification process. 2) To determine the cultural problems encountered. 3) To determine how students cope with cultural problems in identification.

This study was conducted using the phenomenological approach consisting of 15 in-depth interviews and one by e-mail. Location of the study was UPM itself and the setting was one-to-one and informal. Each interview took around 15 to 53 minutes and questions were mostly open-ended. Subjects comprised of Malays, Chinese and Indians, both male and female between the ages of 18 to 50 years.

Purposive sampling was used and interviews were audio taped, transcribed verbatim and e-mailed to respondents for approval. The data was sorted using bracketing, coding and categorization and underwent phenomenological analysis. This involved *horizontalization of meanings, clustering of themes, textural description, structural description* and *essential description*. The theory was the Cultural Identity Theory by Collier.

Findings showed that students immediately mentioned their names when communicating identity and their age too. These revealed an increasingly

personalized and individualized identity. It was found that race was not a popular topic and students preferred a juxtaposition of national and ethnic labels. The overall language preference was Malay and the preferred clothing was “casual attire” where traditional clothes were worn only on occasion.

In conclusion, students were rather nationalistic in their outlook. Although students supported ‘one voice, one country’, there was a definite movement towards a personalized identity. The ‘one voice, one country’ mindset may be idealistic in one sense. It would be easier to create a deeper sense of unity if one is aware of one’s differences but not to lose sight of one’s identity in the process.

The study supported the cultural identity theory which indicated tolerance, change and better understanding between races which the theory also suggested. The contribution of the study was that it would reduce disparity among different cultures while increase the sense of belonging among similar cultures. It would equip one with the intercultural skills to settle and reach agreements in controversial cultural issues.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Master Sains

MENYAMPAIKAN IDENTITI DI KALANGAN PELAJAR MALAYSIA

Oleh

REBECCA JOHN KOLETH

Februari 2011

Pengerusi: Prof. Madya Abdul Mua'ti @ Zamri Ahmad, PhD

Fakulti: Fakulti Bahasa Moden dan Komunikasi

Kajian ini meneroka komunikasi identiti di kalangan pelajar-pelajar Malaysia di Universiti Putra Malaysia melalui pelbagai *bentuk komunikasi*, seperti yang dicadangkan oleh Mary J. Collier. Bentuk komunikasi dalam kajian ini termasuklah bahasa, pakaian dan pengalaman peribadi. Kajian ini juga menggabungkan masalah-masalah budaya seperti etnosentrisme, diskriminasi, prejudis dan kemiringan serta strategi-strategi menangani masalah dalam perkaitan budaya, penetapan budaya, strategi dan kesedaran peningkatan komunikasi.

Pengalaman dalam hidup membentuk identiti. Tanpa mengetahui pengalaman-pengalaman ini, seseorang mungkin membuat satu generalisasi dan membuat rumusan yang tidak lengkap, yang membawa kepada kesilapfahaman di mana

identiti seseorang itu disalahtafsirkan. Ini mungkin juga menjadi satu halangan dalam memahami dunia secara keseluruhannya.

Objektif umumnya adalah untuk menentukan identifikasi di kalangan para pelajar Malaysia di UPM dan permasalahan budaya dalam pengenalpastian ini. Objektif-objektif ini secara khususnya ialah : 1) Untuk menentukan bagaimana bentuk komunikasi (bahasa, cara berpakaian dan pengalaman peribadi) digabungkan ke dalam proses pengenalpastian. 2) Untuk menentukan masalah-masalah budaya yang dihadapi. 3) Untuk menentukan bagaimana pelajar menangani atau tabah menghadapi masalah-masalah budaya dalam identifikasi ini.

Kajian ini berasaskan kepada fenomena, terdiri dari 15 temuramah terperinci dan satu soalselidik melalui email. Lokasi kajian adalah di UPM dan caranya adalah dengan bersemuka dan informal. Setiap temuramah mengambil masa lebih kurang 15 ke 53 minit dan kebanyakan soalan adalah dari jenis soalan terbuka. Responden terdiri dari Melayu, Cina dan India, kedua-dua lelaki dan perempuan dalam julat usia 18-50 tahun.

Persampelan bertujuan telah digunakan dan temuramah telah direkodkan, dibuat transkripsi patah dempatah dan di-emailkan kepada responden untuk tujuan kebenaran dan kesahihan transkripsi. Data disusun menggunakan tanda

kurungan, kod dan pengkategorian dan juga analisa fenomena. Ini membabitkan *pelintangan makna, pengumpulan tema, penghuraian teks, penghuraian struktur dan penghuraian penting*. Teori yang telah digunakan dalam kajian ini ialah Teori Identiti Budaya oleh Collier.

Dapatan menunjukkan yang pelajar-pelajar segera menyebut nama mereka apabila cuba menyampaikan mesej tentang identiti dan usia mereka. Ini menunjukkan identiti yang bercorak peribadi dan individualistik. Telah didapati bahawa bangsa bukanlah satu topik yang popular dan para pelajar lebih menggemari perkaitan label-label kebangsaan serta etnik. Keseluruhan bahasa yang digunakan ialah Bahasa Melayu dan pakaian yang digemari ialah “pakaian kasual” di mana pakaian tradisional hanya dipakai dalam majlis atau keadaan tertentu.

Kesimpulannya, para pelajar bersifat nasionalistik. Walaupun para pelajar menyokong ‘satu suara, satu negara’, terdapat satu pergerakan yang pasti ke arah satu identiti yang berkeperibadian. ‘Satu suara, satu negara’ adalah sesuatu yang idealistik, dari satu sudut. Lebih mudah untuk mencipta satu rasa perpaduan yang mendalam sekiranya seseorang itu sedar akan perbezaan dirinya dari orang lain tetapi tidak lupa akan identiti dirinya pada masa yang sama.

Kajian ini menyokong teori identiti budaya di mana ia menunjukkan toleransi, perubahan dan kefahaman yang lebih baik di antara kaum yang turut disarankan oleh teori tersebut. Sumbangan kajian ini adalah supaya ia boleh mengurangkan perbezaan di kalangan pelbagai budaya yang berlainan, pada masa yang sama meningkatkan perasaan kekitaan di antara budaya yang sama. Ia akan melengkapkan seseorang itu dengan kemahiran-kemahiran antara-budaya dalam menyelesaikan dan mencapai satu persetujuan dalam isu-isu budaya yang penuh dengan kontroversi.

ACKNOWLEDGEMENTS

The writer would like to express her gratitude towards all who contributed to this thesis, from its start to the end. This study would not have been completed if it were not for their input, cooperation, guidance and help. Additionally, the writer would like to acknowledge their patience, support and the inspiration that they gave her during the writing of this thesis.

Firstly, the writer wishes to say thank you to her supervisory committee members who have guided her from the beginning of her research in terms of the initial ideas that she had about writing this thesis and on through the data collection stage and lastly to the writing of this thesis. Special thanks to Associate Professor Dr. Abdul Mua'ti @ Zamri Ahmad, the writer's supervisor, and Associate Professor Dr. Ezhar Tamam, the other member of her committee.

The writer would also like to appreciate the time and effort that the subjects of this study put in to make this study a successful one. Also, the writer would like to thank her fellow graduate students for the contribution of their ideas and constructive criticisms in the development of this thesis. The writer would also like to remember her parents, sibling and friends who have seen her through the progress of this thesis and have stood by her through it all.

I certify that a Thesis Examination Committee has met on 14 February 2011 to conduct the final examination of Rebecca John Koleth on her thesis entitled "Communicating Identity Among Malaysian Students" in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Master Of Science.

Members of the Thesis Examination Committee were as follows:

Siti Zobidah binti Omar, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Chairman)

Hamisah binti Hasan, PhD

Senior Lecturer

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Internal Examiner)

Zulhamri bin Abdullah, PhD

Senior Lecturer

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Internal Examiner)

Azizah Hamzah, PhD

Professor

Faculty of Arts and Social Sciences

University Of Malaya

(External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean

School of Graduate Studies

Universiti Putra Malaysia

Date: 27 June 2011

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master of Science. The members of the Supervisory Committee were as follows:

Abdul Mua'ti @ Zamri Ahmad, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Chairman)

Ezhar Tamam, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Member)

HASANAH MOHD GHAZALI, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is, not concurrently submitted for any other degree at Universiti Putra Malaysia or at any other institution.

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	v
ACKNOWLEDGEMENTS	ix
APPROVAL SHEETS	x
DECLARATION	xii
LIST OF ABBREVIATIONS	xv
 CHAPTER	
1 INTRODUCTION	
Background of Study	1
Statement of Problem	4
Research Questions	8
Research Objectives	9
Significance of Study	9
Definition of Terms	12
2 LITERATURE REVIEW	
Introduction	13
Identity	16
Identity And Communication	21
Nationality versus Ethnicity	39
Theoretical Perspective in Identity Studies	48
Cultural Problems in Identification	52
Coping Strategies	59
Conceptual Framework of the Study	66
Summary of Chapter	70
3 METHODOLOGY	 73
Qualitative Method	74
The Phenomenological Approach	81
Context	82
Pre-Test	83
Sampling Procedure	85
Collecting the Data	90
Profile of Respondents	108
Analysis of Data	109
Phenomenological Analysis	117
Reliability and Validity	123

Interviews Conducted	129
Ethics	130
Limitations	133
Chapter Summary	134
4 FINDINGS AND DISCUSSION	135
Eight Themes of Communicating Identity	138
The Findings and Past Literature	209
Findings and Theoretical Component	213
Discussion	216
Summary of Chapter	229
5. SUMMARY, CONCLUSION, IMPLICATIONS AND RECOMMENDATIONS	
Summary	234
Conclusion	238
Findings and Conceptual Framework	244
Contribution of Study	246
Implication	247
Recommendations for Further Studies	250
REFERENCES	254
APPENDICES	259
A. Informed Consent Form	259
B. Interview Questions (A Guide)	260
BIODATA OF STUDENT	262