

Reproduced from *Countering MTV Influence in Indonesia and Malaysia* by Kalinga Seneviratne (Singapore: Institute of Southeast Asian Studies, 2012). This version was obtained electronically direct from the publisher on condition that copyright is not infringed. No part of this publication may be reproduced without the prior permission of the Institute of Southeast Asian Studies. Individual articles are available at < <http://bookshop.iseas.edu.sg> >

# **COUNTERING MTV INFLUENCE IN INDONESIA AND MALAYSIA**

The **Institute of Southeast Asian Studies (ISEAS)** was established as an autonomous organization in 1968. It is a regional centre dedicated to the study of socio-political, security and economic trends and developments in Southeast Asia and its wider geostrategic and economic environment. The Institute's research programmes are the Regional Economic Studies (RES, including ASEAN and APEC), Regional Strategic and Political Studies (RSPS), and Regional Social and Cultural Studies (RSCS).

**ISEAS Publishing**, an established academic press, has issued more than 2,000 books and journals. It is the largest scholarly publisher of research about Southeast Asia from within the region. ISEAS Publishing works with many other academic and trade publishers and distributors to disseminate important research and analyses from and about Southeast Asia to the rest of the world.

A decorative border with a repeating geometric pattern surrounds the entire page.

# COUNTERING MTV INFLUENCE IN INDONESIA AND MALAYSIA

By Kalinga Seneviratne

**ISEAS**

INSTITUTE OF SOUTHEAST ASIAN STUDIES  
Singapore

First published in Singapore in 2012 by ISEAS Publishing  
Institute of Southeast Asian Studies  
30 Heng Mui Keng Terrace  
Pasir Panjang  
Singapore 119614

*E-mail:* [publish@iseas.edu.sg](mailto:publish@iseas.edu.sg)  
*Website:* <http://bookshop.iseas.edu.sg>

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the Institute of Southeast Asian Studies.

© 2012 Institute of Southeast Asian Studies, Singapore

*The responsibility for facts and opinions in this publication rests exclusively with the author and his interpretations do not necessarily reflect the views or the policies of ISEAS or its supporters.*

---

**ISEAS Library Cataloguing-in-Publication Data**

---

Seneviratne, Kalinga.

Countering MTV influence in Indonesia and Malaysia.

1. Popular music—Indonesia.
2. Popular music—Malaysia.
3. Music television—Indonesia.
4. Music television—Malaysia.
5. Popular culture—Religious aspects—Islam—Indonesia.
6. Popular culture—Religious aspects—Islam—Malaysia.

I. Title.

II. Title: Countering Music Television influence in Indonesia and Malaysia

M1825 I5S57

2012

ISBN 978-981-4345-23-1 (soft cover)

ISBN 978-981-4345-24-8 (E-book PDF)

---

Typeset by Superskill Graphics Pte Ltd

Printed in Singapore by Chung Printing Pte Ltd

# Contents

<i>Preface</i>	vii
1. Introduction	1
2. Malay Cultural Landscape and Identity: Malaysia and Indonesia	44
3. Music, Islam, and Modern Cultural Identities	93
4. Pop Music, Cultural Imperialism, and Localization	134
5. Case Studies	190
6. Countering Cultural Imperialism: Theoretical Analysis	227
<i>References</i>	249
<i>Index</i>	265
<i>About the Author</i>	278


## Preface

Two theoretical perspectives related to international communication (i.e., cultural imperialism and cultural identity) reflect the battle between the forces of globalization and local cultural identity taking place all over the world. In the last decade, Indonesia and Malaysia, two predominantly Islamic countries in Southeast Asia, have opened their doors to forces of cultural flows and globalization, especially to the intermediary global media. People in both societies are seeking to come to terms with new cultural identities embracing modern media technologies while at the same time wanting to preserve their liberal Islamic culture. This book sets out to investigate and discuss the multilayered “postmodern” cultural identities that are being negotiated, particularly as these new identities relate to adaptation of the use of new media technologies and media forms to the needs of local culture and religion.

The study did not try to look at how Western culture is rejected or resisted by Indonesian and Malaysian youth. Rather it looked at how certain aspects of the Music Television (MTV) formula — mainly the technical aspects of presentation and formatting — could be appropriated and refashioned so that the cultural output of the local product does not reflect a Western cultural expression but a Malaysian or Indonesian cultural expression rebranded to look contemporary/modern, without losing the local

cultural flavour. Thus, the study examines how aspects of MTV create new cultural identities rooted in the traditional culture but refashioned and reinterpreted for local relevance and consumption, so that youth would see it as an expression of their “modern” identity.

### **Choice of Topic**

As a teenager growing up in Sri Lanka in the 1970s I was widely exposed to a genre of music called *baila*.<sup>1</sup> Drawing on Sri Lankan drumming, Portuguese folk music rhythms, and Sinhalese lyrics, this music was very popular, especially with the urban youth of the time. However, the lovers of Sinhalese traditional and classical music saw the *baila* as *thupai* (corrupted) music, as belonging neither to the Eastern nor to the Western musical traditions. Rather, it was seen as having a corrupting influence on the country’s youth. As a result, those of middle- and upper-middle-class backgrounds were discouraged from developing a taste for this genre. It was considered much more desirable to develop a taste for the pop music of the West, the Beatles or rock and roll, for example, and the Jamaican reggae, which was popular with Western youth at the time.

While working in Singapore some thirty years later, that is, for a five-year period between 1997 and 2002 teaching mass communications to teenage students at a local polytechnic, I became interested in the type of music they were consuming as teenagers of this era. Although on the surface Singapore may seem a very westernized modern city, Singaporean youth seemed not to have been completely won over by Western pop culture, which is


widely in evidence in the island state today. While they had developed a taste for Western pop music, including R & B and hip hop, many of the Chinese youth were fans of the Cantopop<sup>2</sup> stars from Hong Kong. Young Indians were bhangra<sup>3</sup> enthusiasts, bhangra being a lively form of song and dance that originated in the Punjab region of India. The Malays were listening to *dangdut*, a form of Indonesian pop music that has its roots in the folk music of Indonesia, particularly from Java and Riau provinces, but it has since been heavily influenced by Indian Bollywood film music and Arabic drum/dance rhythms.

Looking deeper into the issue of why these young people were eager consumers of their own pop music while at the same time not rejecting the Western music available to them, I began to find some interesting cultural and social forces at play. A major player in this was MTV, which, rather than imposing a Western musical culture on the local youth, was stimulating their interest in their own musical genres and modern dance music by using MTV's production formulas and promotional techniques.

During my frequent visits to Indonesia and Malaysia, I noted that on most of the local television channels, especially in Indonesia, *dangdut* shows were major attractions. In addition, in most Indonesian cities I visited, *dangdut* discotheques were very common and extremely popular. Because this particular form of music is very similar to the Sri Lankan *baila*, I developed an interest in ascertaining how *dangdut* has become so popular in these predominantly Islamic societies.

In 1995 I wrote a story for Inter Press Service (IPS) news agency, looking at *dangdut*'s potential to become the

**MUSIC-MALAYSIA:  
Dancing to the Lambada of the East**  
By Kalinga Seneviratne

KUALA LUMPUR: Her tunes are heard everywhere, from the farthest kampong or villages to fast-encroaching towns to modern shopping malls in the rapidly growing Malaysian capital.

In the city streets, the music of a 22-year-old singer called Norazlina Amir Sharifudin blares out of mini-buses, giving commuters some respite from traffic jams.

Popularly known as “Amelina”, Sharifudin is taking Malaysia by storm with her brand of the infectious Malay pop music known as “dangdut”. In the process, she is transforming “dangdut” into what some say could be an international dance music craze.

Her latest album, “Dang Dang Dut”, released by Warner Music Malaysia in October, has already sold more than 220,000 copies.

“Dangdut is a big thing here now,” said Sharon Menezes, production coordinator of Warner Music Malaysia. “We have received comments from several respected entertainment journalists indicating that this music has all the capabilities of becoming the lambada of the East”.

Dangdut puts a novel twist on Indian film music, and has a touch of American swingbeat, Sudanese melodic forms combined with Malay rhythm, says Kean Wong, a magazine editor who is writing a masteral thesis on world music.

Believing in the appeal of dangdut, Amelina’s record firm has invested in the largest stable of dangdut artistes in Malaysia.

Warner Music Malaysia plans to market the music beyond Malaysia’s shores. Amelina’s latest album is already

in the market in neighbouring Singapore, and the company hopes to release it soon in Indonesia, the Philippines and Japan.

Dangdut has been popular in Indonesia for sometime, with singers like Rhoma Irama enjoying “absolutely massive popularity” there, adds Wong, editor of “Men’s Review”, a popular monthly for Malaysia’s urban middle class.

“In Malaysia, the time has certainly come [for dangdut] to take off,” Wong says, adding that Amelina may in fact also put the music on the world map.

Wong describes dangdut as a “genre of music that incorporates centuries-old polyrhythms and cross cultural styles, stretching several Asian latitudes”.

Dangdut songs have a strong Indian [Hindustani] film music influence. The video clip produced by Warner Music for Amelina’s latest hit looks like a reproduction of an Indian film music clip: the sequences, dance styles and colourful dresses could come from a production from Bombay’s “Bollywood”. The lyrics, of course, are in Malay.

Amir Muhammad, a columnist for the “New Strait Times” newspaper, agrees that dangdut has a strong Indian flavour. But he added that it is also very much Malay music, popular among the working classes here.

“Its origin is quite Hindustani, but the music has been adopted into Malay culture,” Muhammad said. “By analogy, it’s like the blues in the U.S. a few decades ago. It talks about what pop music doesn’t talk about.”

“Its a form of underground music ... the tone [of the lyrics] is pessimistic,” he said, adding that “dangdut [dances] could get rowdy. Crowds can get over-enthusiastic.”

“It is very much the dance music of South-east Asia,” says Wong, “because it draws so much from traditional rhythms, which themselves have derived from traditional popular dance music and has been updated with the use

of technology. Which is why it translates so well to urban audiences”.

Though dangdut has much more local flavour than Western pop music, it still has an image problem in Malaysia.

“Part of it is to do with a fair bit of ignorance by the urban middle-class as to what dangdut is,” Wong said. Due to its kampong origins, it is closely identified with the working class and is seen as unsophisticated music, reflecting “a kind of cultural snobbishness” by urban middle classes.

Still, Muhammad believes dangdut music is creeping into the urban middle classes “because the performers are getting younger and prettier”. It is also breaking into the mainstream as top promoters like Warner Music sign on dangdut singers.

“Those who buy it and listen to it need not necessarily go into the dance clubs,” he says. “But they may become fans”.

The music’s popularity among urban folk has led to a string of exclusively dangdut pubs sprouting here — though some deride them as nothing more than glorified brothels.

The dimly-lit night spots usually have live music on weekends and on some weeknights. What bothers dangdut fans, who want the music to have a clean image, is the type of clients these clubs appeal to.

Males enter the clubs for free, but their female companions are charged an entry fee. The reason? The clubs employ young female hostesses to keep male patrons company, for anything over 35 ringgit (15 U.S. dollars) an hour.

They dance, chat and drink with male clients until closing time, after which they are free to “provide any other services”.

As a record company executive put it: “The cosmopolitan city person is not prepared to admit that he or she likes

dangdut, though you'd find the very same people in dangdut bars. They can't resist the dangdut vibe, but would rather not talk about it, choosing to be associated with Western music instead!"

Amelina herself worries about dangdut's image. "I hope the imagery associated with dangdut does not degrade to the level of sleaze," she told "Men's Review" in a recent interview. It is the artists' responsibility "to see that the music maintains respectable connotations, not otherwise," she added.

But Wong is confident that dangdut will weather this image problem, being "very populist" music in Malaysia: "The interesting thing now for dangdut is really to see whether it will translate into the broader non-Malay Malaysian community."

"At this stage, so much pop culture in Malaysia is polarised depending on ethnic background. Thus by default, you have Western pop culture being sort of common language," he pointed out.

If dangdut replaces Western pop as the dance music of Malaysia's urban middle class, that could yet be the first step in making this music the "lambada of the East".

*Source: IPS Arts and Culture Bulletin, January 1997*

"Lambada of the East" (see boxed story). I researched the rising popularity of the genre in Malaysia after coming across CDs of this form of music in record bars in Kuala Lumpur and being attracted to its rhythms. During the writing of the story I interviewed a number of music critics and record company people as well as several youthful enthusiasts.

In the following years I listened to a lot of *dangdut* music on radio, via CD purchases, and in discotheques in Indonesia and Singapore. I also watched *dangdut* shows on Malaysian and Indonesian television, which could be picked up in Singapore.

In 1998 I came across another phenomenon in Malay music, the rise of Raihan, a Malaysian music group which attained pop-star status singing Islamic *nasyid* religious poetry accompanied by the traditional hand-held Malay drum. My introduction to Raihan was at the Hari Raya (end of the Ramadan fast) concert held at the Singapore Indoor Stadium in 1998, when a capacity crowd (of about 5,000), which mainly included families, attended a live performance by Raihan. Then I saw their song clips broadcast on MTV. A few months later I interviewed the group in Kuala Lumpur and subsequently wrote a freelance feature story for IPS news agency under the heading “Islam Goes Pop” (see boxed story).

These observations encouraged me to undertake this study and to explore the cultural and social factors contributing to the rising popularity of these genres of music in the region. This was also a time when MTV began expanding in the region. The musical tastes of some youth, especially in Singapore, seem to be influenced by its products, which were mainly “Western” musical genres. Being someone who was greatly influenced by the New World Information and Communication Order (NWICO)<sup>4</sup> debates of the 1970s and 1980s, and the accompanying arguments surrounding the impact of cultural imperialism, I felt that the popularity of *nasyid* and *dangdut* music in the region represented a challenge to that theory.

## **Islam Goes Pop**

By Kalinga Seneviratne

KUALA LUMPUR: Move over those Backstreet Boys and Hanson. A new Islamic musical revolution is sweeping Malaysia and is threatening to spread to the rest of Asia. It's led by a clean-cut singing group of young men called "Raihan", which in Arabic means "sweet scent to heaven."

The five members of Raihan are singing their way into the hearts of fans through traditional Islamic religious hymns called "nasyids". Raihan gives these traditional tunes a modern touch, courtesy of percussion instruments. The result? Music that is at once hip and uplifting.

"When people hear nasyids, they associate it with Arabic religious musical culture," Raihan frontman Zarie Ahmad told IPS. "But we didn't like it to be traditional Arab tunes. It must be contemporary."

"Sometimes we bring ballad songs, sentimental songs, but the music is very poetic," he added. "We put the love of God, advice of the good deeds. That's what is called 'contemporary nasyids'."

Whatever it is, people are listening and snapping up Raihan's works. The group's debut album, "Puji-Pujian", was released only last year, but already has broke records in Malaysia with 650,000 copies sold so far. The previous record holder sold 350,000 copies.

"Puji-Pujian" has outsold not only the songs of other Malaysian pop stars but also Western musical stars. The group's second album, released three months ago, has sold 150,000 copies and is still going strong. Raihan's music videos also get regular play on MTV Asia and the group's

recording company, Warner Music Malaysia, is betting it will soon become a byword in Asia as it is now in Malaysia.

Chandra Muzaffar, director of the Institute for Islamic Understanding and president of the International Movement for a Just World, says Raihan's success in this country is due in no small measure to a desire by many middle-class Malaysians to identify with what they see as another expression of Islam.

"It is a manifestation of a search for an Islamic identity," argues Muzaffar. "One could argue that it is an attempt to move away from what you see as Western identity — similar to Muslim women giving up Western clothes for Islamic dress."

But social and cultural critic Amir Muhammad thinks Raihan's fresh take on traditional music should be credited for the group's rapid rise to fame.

"People were in the mood for something soothing and new," he observes. "Rural Malays, too, were relieved to find music that is slickly produced and local without [being] too tacky."

At the same time, he points to Raihan's marketing strategy that is aimed at attracting non-Muslims as well. Amir notes that Raihan never puts down other "secular" groups as being "un-Islamic." He adds that the lyrics of Raihan's songs emphasise spirituality and compassion, rather than dogma and repression. Of course, it helps that the "their voices and percussion arrangements aren't bad at all".

"Most of Raihan's songs have a sing-along quality to them — the type of tune that you hum when you're walking," confirms Nurazlaya Bte Alias, an 18-year-old university student.

Even children are singing along. Says journalist and consumer activist Ismail Hashim: "Previously, children


would not memorise [nasyid] songs. They do now. My kids demand it to be played at home and in the car, and they sing along with it.”

Says Abu Bakar, Raihan’s background vocalist: “Entertainment and music are the closest thing to today’s youngsters. If we are going to influence them, it will have to be through music.”

As a result, the group’s message is more accepted by a sector of society that would otherwise dismiss it as preachy or old-fashioned. “The difference between us and other pop singers is that we sing only about the good things,” says Abu. “We don’t sing about love between boy and girl, but true love to God, His kingdom.”

Still, Raihan has had run-ins with some in the religious community. Manager Farahin Abdul Fattah says that when Raihan signed the promotion deal with Warner, some members of the Muslim community said the group had sold its soul.

“I said, what we are talking about here is God,” relates Farahin. “What we want is to get the message across to the society as efficiently as possible. Warner Music has a strong marketing arm that we don’t have.”

“If you don’t cooperate with non-Muslims because you want to promote Muslim songs, I think it’s not right,” adds Farahin, who has been in the music business since he was 10. “Then you cannot develop a healthy multi-cultural society. It defeats the purpose of being a good Muslim.”

The decision to go ahead has paid off, not only in monetary terms. Leader Zarie recalls an incident when an ethnic Chinese toddler recognised him during a concert in a downtown mall, calling him “awa” (uncle).

The child’s mother approached Zarie and asked if they were the singers she had seen on TV. When he said yes,

the woman said, “you know, my kids love your songs” and prompted her son to sing one of them. The boy promptly did so. Says Zarie: “We were very touched [that we] reached such non-Muslims.”

That Raihan sings mostly in Bahasa Malaysia should not be too much of an obstacle to its growing popularity abroad — at least, language did not stop it from gaining a fan in the British royal family. Prince Charles was in the audience when Raihan sang at a cultural festival at Edinburgh last year, and he was reportedly so impressed that he sent the group a letter of appreciation bearing his signature.

Former British pop star Cat Stevens was also so bowled over by Raihan’s performance that he joined it in a cut in the “Syukur” album. Stevens, better known these days as Yusuf Islam, Muslim preacher, recorded “God is the Light” in English with Raihan at a London studio.

Farahin says while the group’s critics may frown on its use of Western methods in promoting and popularising its music, Raihan is the one doing much of the “influencing”.

Says Farahin: “Western pop music culture has a lot of negatives attached to it, such as sex and drugs. We are introducing the positives to it such as love of God, ideas of sharing, compassion, respecting elders and the family.”

*Source:* IPS, 20 April 1998

I noted that hardly any studies had been undertaken on how localized pop music has prospered in these two Islamic societies, giving their youth a new modernist identity. I pondered the role that MTV has played in facilitating this, especially taking into account that MTV launched a

specialized Indonesian channel in May 2002. I believe that this is an appropriate time to undertake a study of these phenomena, in the context of the current international political climate, which tends to see Islamic societies as both conservative and traditional.

## **Objective of the Study**

Ann Kaplan (1988, p. 33) claims that MTV is often seen as the flag bearer of postmodernist cultural expression. By abandoning the traditional narrative devices of most popular cultures and on occasion violating cause-effect, time-space, and continuity relationships, MTV, according to Kaplan, has become a continuous advertisement selling its sponsors' goods, the rock stars' records, and MTV itself. On the psychological level, it sells an image, the "look" and the style (1988, p. 143).

The objective of this study was to examine how this description of MTV fits into the cultural and social environment of a traditional<sup>5</sup> but liberal Islamic society and in what ways it is being absorbed by this society so that its youth in particular are able to identify with its cultural contents. In this context, the rapid expansion of MTV in the region and the impact it has had on the popularity of the local *dangdut* and *nasyid* music genres in both countries was examined. Rather than weaning the youth away from their own music towards Western genres, it has led to a renaissance in the pop music industry by giving it a local flavour. As a result, it may be that MTV has provided the youth of Indonesia and Malaysia with a new cultural identity that has a postmodernist flavour. So are these countries showing

the way in how to turn the cultural imperialism theory on its head by absorbing this globalizing media onslaught from the West? Are they in the process of Asianizing or even Islamizing their formulas and icons, promoting localized cultural products to reassert their postcolonial cultural identities?

West Indian-born British cultural theorist Stuart Hall (Hall and du Paul 1996) argues that we need to position the debate about cultural identity in relation to all those historically specified developments and practices which have disturbed the relatively “settled” character of many populations and societies, above all as a result of the process of globalization. Hall suggests that:

Though they seem to invoke an origin in a historic past with which they continue to correspond, actually identities are about the questions of using the resources of history, language and culture in the process of becoming rather than being: not “who we are” or “where we come from” so much as what we might become, how we have been represented and how that bears on how we might represent ourselves. Identities are therefore constituted within, not outside representation. They relate to invention of tradition as much as to tradition itself. (Hall and du Paul 1996, p. 4)

This study looks at the ways in which such modern identities are constituted in the context of MTV’s influence on the local music and television industry, and by extension on the youth of Indonesia and Malaysia, by applying cultural imperialism, postmodernism, and cultural studies theories to

the forming of cultural identities. I will attempt to establish whether or not, in these Asian Islamic environments, the postmodernist theory can effectively explain the changing cultural and social impacts of these influences. If not, is there another theoretical perspective from which to describe such cultural trends in Asian societies? The latter have not gone through the same modernizing period as Europe and North America, from where the postmodernist theory originated.

## **Organization of the Book**

This book consists of six chapters. In the introduction I present the basis of the study, the research focus, and give the context of MTV, the music of Malaysia, the music of Indonesia, and Islamic music. It concludes with a brief introduction to the theoretical perspectives which underpinned the research project,<sup>6</sup> including cultural imperialism, postmodernism and postcolonial theories, and those covering globalization and cultural identity.

Chapter 2 covers the Malay cultural landscape and identity in Malaysia and Indonesia with particular reference to the role of politics, culture, and media in constructing this identity. This is followed by the chapter discussing music and Islam in the context of this study, with the latter part of the chapter focusing on the field research results from both Malaysia and Indonesia. Chapter 4 focusses on pop music and aspects of cultural imperialism and MTV's influence in Malaysia and Indonesia. Results of field research related to this area are discussed in this chapter, while the next chapter focusses on three case studies: that of the *nasyid* musical

group Raihan from Malaysia, *dangdut* star Inul Daratista from Indonesia, and Irama Malaysia pop star Siti Nurhaliza from Malaysia. The final chapter discusses the field research results in more detail in the context of the main theoretical perspectives adopted for the study.

## Notes

1. *Baila* has its roots in Portuguese folk music. Portuguese colonizers arrived in Sri Lanka in the fifteenth century, bringing with them cantiga ballads, ukuleles and guitars, along with African slaves, who further diversified the musical roots of the island. These slaves were called *kaffrinha*, and their dance music was called *baila*. *Baila*, which originally consisted of vocals with a guitar and handclaps or otherwise improvised percussion, remains at the roots of modern Sri Lankan (pop) music. Nowadays it includes electric guitars, synthesizers, and other modern developments <<http://sri-lanka.saarctourism.org>>.
2. Cantopop is a colloquial abbreviation for Cantonese pop music, a form of popular music that is a subgenre of Chinese popular music, or C-pop. Cantopop draws influence not only from other forms of Chinese music but also from a variety of international styles, including jazz, rock and roll, R & B, electronic music, Western pop music, and others. By definition, Cantopop songs are almost invariably performed in Cantonese. Although the genre boasts a multinational fanbase, Hong Kong is its most significant hub <<http://www.experiencefestival.com/a/Cantopop/id/1945083>>.
3. Bhangra, which began as a part of harvest festival celebrations, eventually became a part of such diverse occasions as weddings and New Year celebrations. During the last thirty years, bhangra has enjoyed a surge in popularity worldwide,

both in traditional form and as a fusion with genres such as hip hop, house, and reggae <<http://www.punjabonline.com>>.

4. See Sean MacBride et al. *Many Voices, One World*. MacBride Report (Paris: UNESCO Publishing, 1980).
5. The term “traditional” is used here in the context of a society that follows traditional ritualistic aspects of the religion but not necessarily its conservative lifestyle in terms of relating to the wider society.
6. This research project was undertaken for a doctoral thesis in International Communications at Macquarie University, Sydney, Australia.