

UNIVERSITI PUTRA MALAYSIA

***MULTIRACIAL IDENTITY DEVELOPMENT EXPERIENCES OF MALAYSIAN
CHINESE-INDIAN CHRISTIANS***

FAJAR SANTOADI

FPP 2013 10

**MULTIRACIAL IDENTITY DEVELOPMENT
EXPERIENCES OF MALAYSIAN CHINESE-INDIAN
CHRISTIANS**

FAJAR SANTOADI

**MASTER OF SCIENCE
UNIVERSITI PUTRA MALAYSIA**

2013

**MULTIRACIAL IDENTITY DEVELOPMENT EXPERIENCES OF MALAYSIAN
CHINESE-INDIAN CHRISTIANS**

By

FAJAR SANTOADI

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

February 2013

DEDICATION

I dedicate this humble work for the spirit and thirst of knowledge and wisdom and the love for human persons cutting across racial, ethnic, and cultural differences.

To celebrate racial and cultural differences bound together where inclusive generations were born and nourished.

To the love that has been shared especially by my loving wife, Cecilia Anthonymsamy through her support and my parents through their love and prayer.

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

**MULTIRACIAL IDENTITY DEVELOPMENT EXPERIENCES OF
MALAYSIAN CHINESE-INDIAN CHRISTIANS**

By

FAJAR SANTOADI

February, 2013

Chairman : Associate Professor Rusnani Abdul Kadir, PhD

Faculty : Educational Studies

Multiracial individuals are commonly found, multiracial identity development model developed in the context of Malaysia has not yet established. There is knowledge gap in this issue therefore this study was significant for multicultural counselling practice in Malaysia. Goal of this study was to explore Christian Chinese-Indian individuals' experience during the course of their development and the objectives were: (1) To explore the experiences of multiracial identity development of Christian Chinese-Indian individuals in Malaysia throughout the life span and (2) To explicate how the environmental factors bring about meaningful influence in the stage of Christian Chinese-Indian multiracial identity development. Interpretative phenomenological Analysis was employed to study conscious experiences of the respondents. Purposive sampling was used to select seven Chinese-Indian Individuals fitting to the criteria in Peninsular Malaysia. Recorded semi-structured interviews with the seven respondents and field notes were used to collect data. To ensure quality of this study, member checking, data triangulation, theory triangulation, peer debriefing or independent mini audit, and incorporating deliberate excerpt of the interview were

employed. This study found that: (1) the self-identification throughout the formative period was multiple, changing, and leaning toward Chinese or Indian or 'in the middle' depending on the predominant peer group change; (2) multiracial identity development model that was described as unawareness period, indefinite period, transitional period, and embrasure period; (3) each social environment played roles in the multiracial identity formation i.e. the parents influenced more in identity formation as Christian but less in identity as Chinese or Indian; extended family provided exposure to the Chinese and Indian tradition; peer groups gave significant influence in mono-racial identity formation as Chinese, Indian, and Malay and multiracial identity (*Chindian*); the neighbourhood role was not significant; the institutions of education and contact with general public in Malaysia triggered and strengthened multiracial awareness, and promoting inclusive self-identification as Malaysian. Implication of this study is developing healthy multiracial identity in Malaysia required alteration of arbitrary monoracial of category to acknowledgement of multiracial self and counselors are called to help CCIIs developing healthy multiracial identity by individual counseling, group counseling, and psychoeducation for CCIIs and their parents.

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

**PENGALAMAN PERKEMBANGAN IDENTITI *MULTIRACIAL* WARGA
NEGARA MALAYSIA KACUKAN CINA-INDIA YANG BERAGAMA
KRISTIAN**

Oleh

FAJAR SANTOADI

Februari, 2013

Pengerusi : Profesor Madya Rusnani Abdul Kadir, PhD

Fakulti : Pengajian Pendidikan

Terdapat ramai individu kacukan di Malaysia. Namun sehingga kini masih belum wujud suatu model perkembangan identiti *multiracial* dalam konteks tempatan. Kajian ini penting bagi kaunseling pelbagai budaya di Malaysia sebab masih terdapat jurang ilmu pengetahuan dalam bidang ini. Matlamat kajian adalah meneroka pengalaman individu kacukan China-India yang beragama Kristian selama perkembangan mereka dan objektif kajian ini adalah: (1) meneroka pengalaman perkembangan identiti *multiracial* individu kacukan Cina-India yang beragama Kristian di Malaysia sepanjang kehidupan mereka; (2) menerangkan bagaimana factor persekitaran memberi pengaruh bermakna dalam setiap peringkat perkembangan identiti *multiracial* Individu kacukan tersebut. Penyelidikan ini menggunakan kaedah kajian kualitatif *Interpretative Phenomenological Analysis* (IPA) untuk menyiasat pengalaman mereka. Kaedah persampelan bertujuan digunakan untuk memperoleh tujuh individu responden yang menepati kriteria di Semenanjung Malaysia. Temubual separa berstruktur yang dirakam dan catatan pengamatan digunakan untuk memperoleh data. Untuk memastikan kualiti kajian ini,

penyelidik menggunakan beberapa teknik iaitu *member checking*, triangulasi data, triangulasi teori, *peer debriefing* atau audit bebas mini, dan menyertakan kutipan temubual selengkap mungkin dalam laporan tertulis. Hasil kajian ini mendapati bahawa (1) identiti *multiracial* individu kacukan Cina-India yang beragama Kristian di Malaysia dari peringkat awal kanak-kanak hingga dewasa adalah identifikasi sendiri ganda, berubah-ubah, dan condong kepada China, India, atau ‘di antara’ mengikut perubahan kumpulan rakan sebaya. Model perkembangan identiti *multiracial* responden digambarkan sebagai peringkat tak sedar; peringkat ketidakpastian; peringkat peralihan; dan peringkat memeluk; (2) Peranan persekitaran dalam perkembangan identiti *multiracial* individu kacukan tersebut adalah sebagai berikut: orang tua berperanan penting dalam pembangunan identiti sebagai Kristian tetapi kurang penting dalam memperkenalkan tradisi China dan India; keluarga besar dan sanak saudara memperkenalkan tradisi China dan India kepada responden; rakan sebaya menentukan pelbagai identiti *monoracial* (China, India, dan Melayu) dan mempengaruhi kecondongan identiti *multiracial* sebagai (*Chindian*); kejiranan kurang berpengaruh dalam pembangunan *identity multiracial*; institusi pendidikan pada amnya dan kontak dengan masyarakat awam di Malaysia mencetuskan dan mengukuhkan kesedaran *multiracial*, dan mencetuskan identifikasi sendiri inklusif sebagai ‘*warga negara malaysia*’. Implikasi kajian ini adalah pembangunan *identity multiracial* yang sihat memerlukan pertukaran kategori *monoracial* menjadi *identity* yang menerima kepelbagaian bangsa dan kaunselor dinasihatkan membantu individu kacukan melalui kaunseling individu, kaunseling kelompok, dan psikoedukasi bagi CCIs dan orang tua mereka.

ACKNOWLEDGEMENTS

This academic works would not be a reality without many helping hands that accompany my journey. With a grateful heart I would like express my gratitude to

1. Assoc. Prof. Rusnani Abdul Kadir who introduced me to the specific issues that I have been exploring now, provided me with guidance, support, and encouragement and especially with many reminder that help me to '*stay tuned*' and consistently attended supervisory sessions.
2. En. Mohd. Yusoff Ahmad who accompanied my journey with friendly approach, gave me huge space of exploration, and provided many necessary inputs.
3. Dr. Shamsudin bin Ahmad who deepened my understanding in qualitative research method and kindly helped me with input during data analysis.
4. Chairman Assoc. Prof. Dr. Siti Aishah Hassan, examiners Dr. Maznah Baba and Dr. Wan Marzuki, and external examiners Prof. Dr. Zuria Mahmud who helped me to improve quality of this academic endeavour.
5. My loving wife, Cecilia Anthonysamy who have been supporting me in my study and always reminded me to stay focus and persevered in doing my research.
6. My parent who tirelessly pray for my, my study, and my happiness in life.
7. Above all, I expressed my gratitude to Jesus my Lord who always gives me spirit to engage in effort of doing my best.

Without all kindness that I have been accepting, I am nobody. In this beautiful moment, I would like to express my heartfelt gratitude.

May God grant all of you blissful life and bless your journey.

I certify that a Thesis Examination Committee has met on 22 February 2013 to conduct the final examination of Fajar Santoadi on his thesis entitled "Multiracial Identity Development Experiences of Malaysian Chinese-Indian Christians" in accordance with the Universities and University College 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 Aishah binti Hassan, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Maznah binti Baba, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Wan Marzuki bin Wan Jaafar, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Zuria Mahmud, PhD

Associate Professor
Faculty Of Education
Universiti Kebangsaan Malaysia
(External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 23 May 2013

This thesis was submitted to the Senate of University Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master of Science.
Members of supervisory committee were as follows:

Rusnani Abdul Kadir, PhD

Associate Professor

Faculty of Educational Studies

University Putra Malaysia

(Chairperson)

Mohd. Yusoff Ahmad

Lecturer

Faculty of Educational Studies

University Putra Malaysia

(Member)

BUJANG BIN KIM HUAT, 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 University Putra Malaysia or at any other institution.

TABLE OF CONTENT

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	vii
APPROVAL	viii
DECLARATION	x
LIST OF TABLES	xv
LIST OF FIGURES	xv
LIST OF ABBREVIATION	xvi
CHAPTER	
1 INTRODUCTION	1
Background of the Study	1
Problem Statement	9
Research Purposes and Objectives	11
Research Questions	12
Significance of the Study	12
Delimitation	13
Limitation	14
Definition of Terms	15
2 LITERATURE REVIEW	17
Identity	17
Race, Ethnicity, and Racial/Ethnic Identity	23
Various Models of Multiracial Identity Development	26
Experience of Being Multiracial	35
Multiracial Individuals in Malaysian Context	37
Multicultural Counseling	54
Spirituality and Religious Issues in Counseling	60
Conclusion	67

3	METHODOLOGY	70
	Research Design	70
	Theoretical Framework	72
	Sampling Technique and Subjects of the Study	72
	Location	75
	Research Instrument and Data Collection	76
	Procedures of the Study	78
	Researcher's Philosophical Presupposition and Experience	81
	Data Analysis	82
	Pilot Study Report	83
	Procedure of Pilot Study	83
	Result of Pilot Study and Interview Protocol Revision	84
4	RESEARCH FINDINGS	86
	Portrait of the Respondents	86
	Experiences of Multiracial Identity Development of Christian Chinese-Indian Individuals (CCII) Throughout the Life Span	88
	Experiences of Multiracial Identity During Early Childhood or Preschool Years (0-6 Years Old)	88
	Experiences of Multiracial Identity During Childhood or Elementary School Years (7-12 Years Old)	93
	Experience of Multiracial Identity During Adolescence or Secondary School Years (13-18 Years Old)	99
	Experience of Multiracial Identity During Adulthood or College University and Above (19 Years Old and Above)	108
	Pattern of CCIIs Multiracial Identity Development	118
	Victory	118
	Vinto	119
	Heny	120
	Bethy	121
	Noel	121
	Chella	122
	Dony	123

Roles of the Social Environment in CCIIs' Multiracial Identity Development	124
Summary and Conclusion	149
5 DISCUSSION	153
Multiracial Identity Development Model of CCII	153
Early Childhood or Preschool Years (0-6 Years Old): Unawareness Period	153
Childhood or Elementary School Years (7-12 Years Old): Indefinite Period	154
Adolescence or Secondary School Years (13-18 Years Old): Transitional Period	155
Adulthood or College University Years and Above (19 Years Old and Above): Embrasure Period	157
Comparison of CCII Multiracial Identity Development Model with Some Established Multiracial Identity Development Models	158
Comparison of CCII Multiracial Identity Development Model with Kerwin-Ponterotto's Model	158
Comparison of CCII Multiracial Identity Development Model with Other Linear Models of Multiracial Identity	160
Comparison of CCII Multiracial Identity Development Model with Non-Linear Multiracial Identity Models	167
Roles of Environmental Factors in CCIIs' Multiracial Identity Development	169
Roles of Multicultural Counseling in Resolving Multiracial Identity Issues among CCIIs	176
Conclusion	181
6 SUMMARY, CONCLUSION AND RECOMMENDATION	184
Summary and Conclusion	184
Implication of the Study	187
Theoretical Implication of the Study	187
Practical Implication of the Study	188
Recommendation for Future Research	191
REFERENCES	193

APPENDICES

A Informed Consent Form	203
B Interview Protocol before Pilot Study and Revised Interview Protocol	205
C Pilot Study Data Analysis	211
D Summary of Research Findings of Seven Respondents	264
E Field Notes	269

BIODATA OF STUDENT

273

