

COMMUNICATION PATTERN OF YEMEN ETHNIC SOCIETY ON INTER-MARRIAGE

**(Qualitative descriptive study of inter-ethnic marriage in Pasar Kliwon
Surakarta)**

THESIS

**Submitted as a Partial Fulfillment of the Requirement for Getting Bachelor Degree
of Communication Science**

Communication Science Department

By:

HUSIN FIKRI

L100102012

COMMUNICATION SCIENCE DEPARTMENT

FACULTY OF COMMUNICATIONS AND INFORMATICS

UNIVERSITAS MUHAMMADIYAH SURAKARTA

2015

APPROVAL

**INTERCULTURAL COMMUNICATION OF YEMEN
ETHNIC SOCIETY ON INTER-MARRIAGE**

*(Qualitative descripttive study of intercultural marriage in Pasarkliwon
Surakarta)*

THESIS

By:

HUSIN FIKRI

L100102012

Has been agreed of adviser to be tested in front of thesis examiner board communication
and informatics faculty
Communication studies program

Day Selasa

Date: 10 March 2015

Supervisor I

Yanu Harvanti, M. A

NIK: 851

Supervisor II

Palupi, M. A

NIK: 1169

ACCEPTANCE

**COMMUNICATION PATTERN OF YEMEN ETHNIC
SOCIETY ON INTER-MARRIAGE**

(Qualitative descriptive study of inter-ethnic marriage in Pasar Kliwon

Surakarta)

By:

HUSIN FIKRI

L100102012

Has been defense in front of examiner board

On

And has been stated fulfill the partial requirement of bachelor degree the team of
examiner:

1. Nur Latifa Umi Satiti, M. A ()
(Chair person)
2. Yanti Haryanti, M. A ()
(Examiner I)
3. Palupi, M. A ()
(Examiner II)

Surakarta 9 April 2015

Universitas Muhammadiyah Surakarta
Communication and Informatics Faculty

Dean,

Husni Thamrin, Ph.D

NIK. 706

TESTIMONY

With this, I declare that on this thesis there is no work to obtain a degree on university, and as my knowledge there's no work or comments that have been published by others, except that in writing will be mentioned on bibliogprahy.

If on the future later turns out proven sklent on my statement above, I truly responsible.

Surakarta, March 2015

HUSIN FIKRI

L100102012

MOTTO

“Ro’sul aqli al mudarroh” Peak the genius of someone is when he can supple in communicate (Prophet sayidina Muhammad)

“Lam yuwaritsu dinaron wa la dirhamman, lakin yuwaritsu al ilm” I don’t bequeath into you form of dinar or dirham, but I inherited you a science (prophet sayiduna Muhammad)

2 best cases on the world, first is believe in your god and second is beneficial for servant of god (Prophet sayiduna Muhammad)

DEDICATION

Praises and thanks to Allah for the power to authors dedicate given to complete this thesis. This research paper is dedicated to:

1. Allah almighty
2. The prophet sayidina Rosulullah
3. My beloved mother
4. My beloved father
5. My beloved brother
6. My Islamic teacher
7. My supervisors and
8. All lecturers

ACKNOWLEDGMENT

Assalamu'alaikum Wr. Wb.

First of all, writer would like to express the deepest gratitude to Allah, my beloved god who have give breath, brain, and guidance and ability so writer could accomplish to write this research paper as a partial fulfillment of there requirements for getting Bachelor Degree of Communication Science Department, Universitas Muhammadiyah Surakarta.

Writer is fully aware, that on this research also receive help and guidances from other peoples. On this opportunity, writer would like to express gratitude and appreciation to :

1. Dr. Husni Thamrin, as a chairman dean of the Communication dan Informatics Faculty in UMS,
2. Palupi, S.Sos., MA, Head of Communication Science of Muhammadiyah University of Surakarta, and as the second supervisor, who always give big description that very brilliant and easy to understood, also her patience in guide writer during the arrangement of the thesis,
3. Yanti Haryanti, as the first supervisor who always give guidance, motivation, and revision that build researcher to always spirit on finish the thesis.
4. All lecture in Muhammadiyah University of Surakarta and My Lectures in Class Communication Science RSBI who cannot be mentioned one by one for share science and knowledge in my study.
5. The informants who cannot be mentioned one by one, who help the researcher conducts the research.

6. My beloved parents, My Father Muhammad Ali and My Mother Fairus, for the love, support, patience, care, pray, and their presence in writer life.
7. My big family Toha Muhammad, Ahmad Anis, Ahlam, and my nephew Ali and Syifa for their love, care, pray, and presence in writer life.
8. My religion teacher Ustad Alwi Alhabsy, who always pray, support and love me. Also their figure that inspiring writer life.
9. My friends in communication science RSBI such as: Anggun, Fautia, Hania, Bintang, Valentina, Anggitya, Indah, Muhammad Sami, Bemi Alivia, Burhan, Ferri and Abdillah for togetherness.
10. My friends in communication regular class such as Agus bre, Abi raharjo, Bondan, Ariza, Ridwan tuk tuk, Rizky, Ridwan Pangben, for always make writer happy
11. My beloved friend on Jakarta, Rizwan MD, Iqbal, Andri Rahmawan, and Irmalia Septiana for kindness, and science sharing
12. Finally all of My Friends In Muhammadiyah University of Surakarta, my friends in Al Hidayah, my work partners and All my friend that cannot mentioned one by one, who have support for me

Writer hopes that the research paper will be useful and enriching variety of cultural research. The writer realizes that this research paper is far from being perfect. Therefore, would be very pleasant to accept comments and criticism from the readers to make this research papers better.

Wassalamualikum warrahmatullahi wabarokatuh.

Surakarta, Maret 2015

The Writer

CONTENTS

TITLE PAGE.....	i
APPROVAL PAGE.....	ii
ACCEPTANCE PAGE.....	iii
STATEMENT PAGE.....	iv
MOTTO PAGE.....	v
DEDICATION PAGE.....	vi
ACKNOWLEDGMENT.....	vii
CONTENTS.....	x
ABSTRACT.....	xii
CHAPTER I INTRODUCTION	
A. BACKGROUND.....	1
B. PROBLEM STATEMENTS.....	9
C. BENEFITS OF RESEARCH.....	9
D. LITERATURE REVIEW	
1. INTERCULTURAL COMMUNICATION.....	10
2. ETHNICITY.....	14
3. INTERCULTURAL MARRIAGE.....	20
E. RESEARCH METODOLOGY	
A. TYPES OF RESEARCH	22
B. LOCATION AND RESEARCH TIME	23
C. DATA SOURCES	23
D. TECHNIQUE OF DATA COLLECTION	26

E. DATA ANALYSIS TECHNIQUE.....	27
F. TRIANGULATION.....	28

CHAPTER II RESEARCH OBJECT DESCRIPTION

1. DESCRIPTION OF PASAR KLIWON.....	29
2. ECONOMICAL LIFE OF THE YEMENIS.....	32
3. SCHOOL THAT IS ASSOCIATED WITH ETHNIC YEMEN....	33
4. YEMENIS CULTURAL EVENT.....	36
5. THE INFORMERS CHARACTERISTIC.....	37

CHAPTER III ANALYSIS AND DISCUSSION

A. PRESENTATION OF DATA.....	40
1. YEMENIS WOMEN FROM CONVENTIONAL FAMILY.....	40
2. YEMENIS MAN FROM MODERN FAMILY.....	41
3. YEMENIS WOMEN FROM MODERN FAMILY.....	43
4. YEMENIS MAN FROM CONVENTIONAL FAMILY.....	43
B. DATA ANALYSIS	
1. THE PROCESS OF INTER-ETHNIC MARRIAGE.....	45
2. CULTURE IN INTER-ETHNIC MARRIAGE.....	47
3. COMMUNICATION WITH THEIR PARTNER.....	51
4. COMMUNICATION WITH THE FAMILY.....	52
5. COMMUNICATION WITH PARTNER’S FAMILY.....	55
C. FINDINGS	
1. COMPARATION BETWEEN INFORMANT.....	56

CHAPTER IV CLOSING

A. CONCLUSION..... 59

B. SUGGESTION..... 60

 1. ACADEMIC SUGGESTION..... 60

 2. PRACTICE SUGGESTION..... 60

BIBLIOGRAPHY

APENDICES

ABSTRACT

Husin Fikri, L100102012, COMMUNICATION PATTERN OF YEMEN ETHNIC SOCIETY ON INTER-MARRIAGE (Qualitative descriptive study of inter-ethnic marriage in Pasar Kliwon Surakarta), Thesis, Communication Science Study Program, Communication and Informatics Faculty, Universitas Muhammadiyah Surakarta, 2015.

Yemen ethnic are comer ethnic and live in Indonesia around 15th century. Until now, this ethnic are hereditary have a descent and now the populations of Yemenis are very high. Many populations of Yemenis make a spread of Yemen settlement on some city, one of them is in Pasar Kliwon Surakarta. On a cultural issues, Yemenis are very strong to keep their ethnic purity, one of them is prohibit intercultural marriage. Power of this ethnic on keep their purity lead to big resistance when intercultural marriage implemented. From the fact about Yemen ethnic researcher set the aim of this research, is how communication pattern on inter-ethnic marriage of Yemen ethnic with descriptive qualitative method and Miles huberman analysis model. Theory that used on this research is cultural conditioning by Deddy Mulyana, ethnicity by Marcus Bank, and Intercultural marriage value by Frame. Result of this research show that resistance still exist on some family, smallest resistance is rejection to communicate and biggest resistance is expulsion from house.

Key Words: Ethnic purity, resistance, intercultural communication.