

UNIVERSITI BRUNEI DARUSSALAM
INSTITUTE OF ASIAN STUDIES

Bridging China and Indonesia: The Role of Chinese Indonesians

Dr Chang Yau HOON

Associate Professor of Anthropology

University of Brunei Darussalam

Adjunct Research Fellow

The University of Western Australia

www.cyhoon.com

Who are the Chinese in Indonesia?

- 1.2% (2.8 million) of the population identified as Chinese (2010 Census)
- 'Wealthy' and conspicuous urban middle class
- Large population of poor Chinese in smaller cities are less visible

Chinese during the Suharto's regime

- ▶ Given privilege to expand the nation's economy and their own wealth during the New Order (1966-1998)
- ▶ Military-backed Assimilation Policy
- ▶ Closure of Chinese schools, media and associations (3 pillars of Chineseness)
- ▶ Marginalised and discriminated against in all social spheres (culture, language, politics, entrance to state universities, public employment)

Post-Suharto's democratization

- ▶ Abandonment of the Assimilation Policy
- ▶ Democracy and Multiculturalism
- ▶ Resurgence of Chineseness
- ▶ Political activism among the Chinese

www.cyhoon.com

Entering the political sphere

- ▶ Rising number of Chinese candidates for legislative elections:
 - ▶ 20 in 1999
 - ▶ 150 in 2004
 - ▶ 213 in 2009
 - ▶ 315 in 2014 (Tjhin 2009 & Setijadi 2016)
- ▶ There are currently 18 ethnic Chinese members in the national parliament

Governor of Jakarta: Basuki Tjahaja Purnama 鐘萬學 (Ahok)

- ▶ Former Regent of East Belitung Regency in the Bangka-Belitung Province, and Vice Governor of Jakarta. Succeeded Joko Widodo as Governor after his election as President
- ▶ Divisive figure, bad temperament, pro-middle class
- ▶ 'Black campaign' on his minority status as Chinese Christian
- ▶ Gubernatorial election 2017

Chineseness as social capital

- ▶ 'A Beautiful Bridge'
- ▶ Rise in China and China's soft power in SE Asia
- ▶ China-Indonesia Comprehensive Strategic Partnership (2013)
- ▶ Chinese associations function as trade and cultural intermediaries
- ▶ Mandarin-speaking Chinese businessmen function as 'bridge'

Case Study: Harry Susilo

黃世偉

- Currently 75 years old
- Founded the Sekar Group 實嘉集團
- 'King of Prawn Crackers in Indonesia'
- From rags to riches
- Son of a Chinese father (Fujian) and Peranakan mother
- Multiple homes: Indonesia, China, US and Singapore

Bridging Indonesia and China: Harry Susilo

- ▶ 1966: Started with a modest seafood acquisition and distribution business
- ▶ 1968: Collaborated with Japanese company Toyo Menka
- ▶ Business expanded to refrigeration, processing and export of seafood
- ▶ 1995: Invited by Indonesian government to be an advisor on Sino-Indonesia economic, social and cultural exchange
- ▶ 1999: Invited to be part of President Abdurrahman Wahid's delegation for Wahid's first state visit to China
- ▶ Awarded the Indonesian Government Upakarti (1987) and Upapardana (1991) Awards for contributions in SMEs

Bridging Indonesia and China: Harry Susilo

- ▶ 1976: Started exporting cashew nuts to China
- ▶ Became a regular VIP invitee to significant events in China (e.g. Return of HK, opening ceremony of the China Olympics, etc)
- ▶ 2004: Donated to the establishment of the Harry Susilo Applied Finance Lab at the Beijing Language and Culture University
- ▶ Maintained very close relationship with the Overseas Chinese Affairs Office
- ▶ Led Chinese business delegates from Indonesia and Singapore to China for official visits.