

Index

- abangan* 4, 33
Aceh 147, 168, 172
Ade, Ebiet G. 67
Adorno, Theodor W. 34
Alaska Band 115
Algeria 84, 125
aliran 4, 33, 135 *see also abangan, santri, priyayi*
Ambon 150
Anderson, Benedict R.O'G. 123
angkringan 4, 65, 92, 171
Aniesenchu 92
Appiah, Kwame Anthony 127, 172
Arabic musical influence *see dangdut, gambus, nasyid, qasidah*
Arena, Tina 14
Astro Band 1, 58-60, 78, 90, 97
Attali, Jacques 34

Bambu Resto 98
bangsa 136
Bar Borobudur 51, 74, 98-9, 113-6, 118
barongsai 10
Basuki, Untung 24, 92
Batak 9, 37, 75, 97
Beatles, The 58, 98, 158
Beatty, Andrew 33
becak drivers 7, 9, 16, 31-5, 43-9, 56-7, 60-1, 68-9, 77-80, 135, 175-8, 182-4
Becker, Howard 11
bedug 168
Bee Gees 31
black metal 105
blues 62, 66, 91, 97, 162, 179
Boomerang 41
Bourdieu, Pierre 12, 21-3, 26-8, 34-7, 77, 84-6, 124-6, 131, 134, 137, 153, 159, 166, 175, 184-5 *see also capital, field, habitus*
Britpop 63, 72
Brown, James 112-3
Budi Utomo 135
bureaucratic field 124-6, 131, 137, 141, 143, 148-9, 155, 161, 167, 169

Calhoun, Craig 22
Calypso 95
campursari 12-7, 19-20, 26, 33-5, 41-2, 47-8, 50-1, 54-5, 57-8, 60-1, 66-9, 71, 77-9, 83-4, 91, 93, 97, 108-13, 118-9, 125, 132-5, 139-41, 144, 146-8, 153, 158, 163, 166, 171-2, 175-9, 181-2, 184-5
capital 33
– conversion 34, 63, 153, 164-6
– cultural 34-5, 37, 52, 54, 66, 78, 155, 163 *see also spatial identification*
– economic 22, 36-7, 39-40, 74, 78, 96, 117, 134

- social 23, 28, 36-7, 44, 50-2, 67-8, 127, 164-6
- statist *see* bureaucratic field
- celumpung see* zither
- Chicago (band) 14
- Clapton, Eric 62
- Clifford, James 23
- congdut* 48
- congrock* 56
- Corea, Chick 14
- cosmopolitanism 22-3, 27-8, 32, 119, 124-8, 135, 140-1, 147, 155, 160, 162, 171-2, 175, 181-2, 184-5
- country music 71, 150
- Cowan, Jane K. 88, 109
- cultural globalisation 22, 126

- Dahles, Heidi 41, 49-50
- dance 10, 13-4, 57, 60-1, 117-8, 134, 137, 146, 151-2, 177, 178, 180 *see also joged*, musical physicalisation
- dangdut* 10, 12-4, 16, 21, 33, 35, 48, 54, 57, 59-60, 69-70, 78-9, 84, 90-3, 108-11, 113-8, 132, 135, 145-6, 148, 151-2, 158-9, 162-3, 166, 177-8, 184
- Daratista, Inul 13
- Dayak 74-5, 166
- Deep Purple 59, 168
- DeNora, Tia 11
- Dewa 41, 63, 110
- Dick, Howard 41
- D'Lloyd 40
- Doors, The 63, 66
- dukun* 105

- East Timor 123, 145, 147
- electone 89, 91, 162

- electronic 103, 106, 118
- Emerson, Robert M. 26
- Emha Ainun Nadjib (Cak Nun) 168-9, 172, 179
- Errington, Shelly 86-7
- ethnography 3, 11, 23

- Fadholi, Sukri 133-4
- Fals, Iwan 16-8, 24, 54, 66, 91, 99, 158
- Feith, Herb 168
- Field, John 36
- Finnegan, Ruth 11
- folk/rock 16-7, 33, 54, 92, 98-9, 148, 175-6
- Foster, David 14
- Foulcher, Keith 123
- Fretz, Rachel I. 26
- funk 63, 113, 115, 151, 162-3, 166

- gambus* 12, 19, 157-8, 168 *see also* Orkes Gambus, Jagongan
- gamelan 4, 10, 12-4, 16, 26, 33, 50, 54-6, 60, 67, 70, 93-4, 96-7, 113, 132, 134, 139, 141, 158-9, 166, 175-6 *see also wayang kulit*, *karawitan*
- Geertz, Clifford 3-4, 20, 23, 33, 43, 113 *see also aliran*
- gender 86-7, 105, 107, 112-3, 115, 119, 152, 184
- genre (*also jenis*) 10-3, 16-7, 20-1, 25, 27, 33, 53-4, 60, 68-9, 73-4, 78-9, 83-4, 90-1, 93, 95, 98, 105-10, 112-3, 117-9, 148, 158, 162-3, 167, 172-3, 175-6, 179, 183-4
- Gerakan Pemuda Ka'bah (GPK) 9, 65, 143, 182-3

- Giddens, Anthony 21
 Gombloh 10, 150
 grounded cosmopolitanism *see*
 cosmopolitanism
 Guinness, Patrick 39, 41, 43
 guitar(s) 1, 13-4, 16-7, 19, 24-5, 31,
 33, 50, 53, 55-8, 60, 62-3, 66-8, 72,
 74-5, 90-3, 95, 97, 132, 150, 159,
 162, 164, 179
habitus 21-3, 26-8, 84-8, 95, 100-1,
 103, 113, 117-8, 125, 165, 175, 184
 Hamengku Buwono X, Sultan 8,
 131, 136, 144, 175, 177-8, 182-3
 Hannerz, Ulf 155
 hard rock *see* rock
 Harno 33, 108
 Hawai'i 13
 hangout 4-5, 31, 37, 41-3, 45-6,
 53-4, 60-1, 64-7, 75, 77-8, 115, 164
 heavy metal (British) 13, 17, 40,
 97, 136
 hip-metal 98, 110, 183
 homogenisation 12, 126, 154, 160,
 171
 Horkheimer, Max 34
 Howes, David 23, 86
icik-icik 162
 Inda, Jonathon X. 22
 Indonesian National Armed Forces
 2, 123, 143-54, 161
 Institut Agama Islam Negeri
 (IAIN) *see* Islamic Institute
 inter-generational relations 19,
 84-6, 90-1, 98, 104-10, 169-70
 Islamic Institute 134, 156-9, 169,
 172
 Jabo, Sawung 16, 19, 24, 40, 66,
 92-3
 Jagongan 19, 135, 181-2
 Jakarta 1, 5, 8, 10, 19, 40-1, 50, 63,
 67, 75, 92, 106, 114, 128, 131,
 144, 157
jalan scene *see* musik *jalan*
 jam session 65, 74, 91, 97, 151
 Japan 14, 39, 59, 62, 95, 135, 151
 Jasmati 20
jatilan 12, 87, 103-5, 107, 113, 117-8
 Java Tattoo Club
 Javanism 4, 19, 33, 35, 84, 110, 113,
 128, 133, 139-41, 145, 147, 153,
 159, 169, 182
 jazz 14, 63, 95, 135, 150, 162, 167,
 182, 184
joged 61, 91, 109, 118, 151, 159
 Kahn, Joel S. vii, 11, 32, 127, 155, 172
 Kamil, Amien 24
 Kant, Immanuel 32
karawitan 12, 17, 21, 54-6, 79, 148,
 162-3, 177
 Kartomi, Margaret 104
 Keating, Ronan 41
kejawan *see* Javanism
 Kelompok Penyanyi Jalanan
 Malioboro (KPJM) 18-20, 24, 92,
 110, 136, 151, 179, 182
 Kelompok Swara Ratan 179
kendang 13, 19, 55
 Kenyeot 20, 157, 181-3
ketoprak 166
 Khan, Chaka 14
 Kidjo, Angélique 115
 Koes Ploes 40, 150
 Koesbini, Nowo Ksvara 24

- Kravitz, Lenny 62
Kridosono 87, 103, 106-7, 110, 117
Kristiansen, Stein 32
krongcong 10, 12-4, 16-7, 21, 33, 48, 54-8, 60, 69-70, 79, 92-3, 96, 132, 135, 148, 150, 162, 168, 177
Kubro Glow 24, 157, 177, 181, 182-3
Kuda lumping 71, 113
Kyai Kanjeng Orchestra 168-9, 172, 179
- langgam Jawa* 12-4, 16-7, 54-5, 60, 66, 92, 148, 162-3
Laskar Jihad 9, 143
Latin American music 37, 58-9, 75, 95, 135, 162-3
lesehan 4, 58-9, 161-2
lesung 4
Limp Bizkit 152-3
Lockard, Craig A. 17
Log Zhelebour 106
love, romance (lyrical themes) 13, 16, 63, 66, 90-3, 159, 182
- Madura 9, 75, 168
Makaheikum, Bram 24
Maluku 143, 172
Manthous 14-6, 24, 91
Marcus, George E. 23
Marley, Bob 67, 137
melayu 93, 139, 158-9, 169
Moby 92
Moerdani, Benny 151
Mulder, Niels 44
Munir 143
Murray, Alison J. 41
musical physicalisation 86-8, 93, 98, 101, 103, 112, 117, 175, 184-5
–detachment engagement 87, 89-101, 107
–other worlds 87, 103-7, 112, 118, 146
–sexualisation 16, 87, 106, 108-17, 134, 159, 177-8
musik jalanan 12, 16-20, 26, 33, 51, 54, 66, 72, 78, 83, 91-2, 110, 144, 148-53, 157, 164-7, 175-6, 179, 181-2, 184-5
mysticism 103, 159, 182
- Nadjib, Emma Ainun 115, 168, 172
nasyid 10
nationalism 10, 13, 113, 140-1, 150, 159, 162
neuroplasticity 85
New Order 2-4, 66, 123, 131, 143, 147, 150, 153, 172
North American folk and popular music 17-9, 58, 67, 72-3, 75, 168
NSYNC 152
- Oasis 63
Opposite Resto 64-8, 76, 78, 115
Orkes Gambus 158
orkes melayu 13
- Pacific musical influence 12-3, 150
Padi 41, 91, 110
Pajeksan 20, 39, 110, 138, 182
Palumbo-Liu, David 34
Papua 168
West Papua 172
Partai Amanat Nasional (PAN) 134
Partai Demokrasi Indonesia-Perjuangan (PDI-P) 138
Partai Indonesia Raya (Parindra) 135

- Partai Persatuan Pembangunan (PPP) 138
- Pemberton, John 32
- pengamen* 17, 53-8, 60, 68-9, 78-9, 136, 161-3, 179
- perek* 51, 62, 83-4, 91, 93, 95-7, 100-1, 115-9, 127
- Perhimpunan Indonesia Baru 180
- pesinden* 12, 108, 139, 162
- pesantren* 156-7, 182
- Pink Floyd 17, 66
- Pioquinto, Ceres 13
- plesetan* 59, 67, 133
- Police, The 136
- pop lama* 56-8, 90-1, 146
- pop melayu* 93
- pop nostalgia* *see pop lama*
- power *see* capital
- Prada 1, 25, 43, 59, 78, 115
- preman* 20, 132, 146, 172, 178
- Presley, Elvis 98
- priyayi* 4, 33, 135
- punk 10, 104-5
- Purawisata 112, 114, 116, 118, 177
- Putnam, Robert D. 37
- qasidah* 19, 135, 158, 177, 180 *see also gambus, Jagongan*
- Radikal Corps 106
- Radiohead 162
- rakyat* 10
- rebana* 139, 157
- Red Hot Chili Peppers 62
- Reformasi 2-3, 32, 41, 44, 98, 123, 144, 148
- reggae 33, 40, 74, 79, 92, 135-7, 166, 182
- regional autonomy 124, 131, 141
- religion 25, 33, 125, 159, 168-9, 171-2, 183
- Resto 31, 43, 51, 56-7, 60, 65-6, 72, 74-5, 183
- Riau 168
- RiF 41
- rock 1, 11, 17, 34-5, 40, 48, 57, 64, 77, 79, 84, 106, 108, 110-1, 113-5, 118, 135-6, 138-9, 146, 152, 158, 162-3, 166-8, 177, 179, 181 *see also congrock, folk/rock*
- rock and roll *see* rock
- Roem 132
- Rosaldo, Renato 22
- Sahlins, Marshall 37
- santri* 4, 33
- Sekar Wuyung 42, 48, 69-72, 177-8
- sekaten* 3, 13, 176-7, 179
- senggok* 93
- senses, sensuality 3, 23, 92, 100, 134-5, 146, 152 *see also habitus*
- September 11 2, 9, 96
- Shaw, Linda L. 26
- Sheila on 7 41, 66
- Shower Band 31, 42, 69, 72-7, 165, 167
- Sigma Dance 167
- singing 1, 31, 59-60, 62, 74-5, 91, 93, 96-7, 106, 111-2, 118, 146, 151, 159, 164, 178
- Slank 41, 106
- Soeharto 2-4, 32, 40-1, 66, 115, 123, 131, 143, 147, 150-1, 161, 172
- Sosro Boys 43, 51, 60, 62, 64, 66, 74, 78, 91, 116 *see also* street guides

- Sosrowijayan 25, 31-2, 35, 39-45,
48-51, 53, 55-60, 62, 64, 67-70, 72,
74, 77, 79-80, 83-5, 90, 100, 110-1,
114-5, 117-9, 135-6, 138, 165, 167,
176-7, 182-4
soul 110-1, 113
spatial identification 34-5, 41, 55-6,
60, 64, 67, 79, 103, 128, 162, 165
see also nationalism
Sting 99
street guides 16-7, 25-6, 31-5, 37,
40-3, 45, 48-54, 57, 60, 62, 64,
66-9, 71-3, 77-8, 80, 83, 90-1, 115,
119, 128, 136, 139, 167, 176-7,
179, 181-2
street music *see musik jalanan*
Sugiyanto, Suharso 92-3
Sukarnoputri, Megawati 2, 31, 134
Sullivan, Norma 86-7, 105
Sultan's Palace (*kraton*) 5, 61, 124-
7, 161, 175-82, 185
Sunda 13, 57
Surakarta (Solo) 13, 96, 178
Sutrisno, Sujud 19, 179

Tajfel, Henri 21
Taman Ria 113-4, 116, 177
techno 98, 106
Tentara Nasional Indonesia (TNI)
see Indonesian National Armed
Forces
Tombo Sutris 24, 111, 132-5, 144,
146-7, 172, 178, 182-4
tongkrongan see hangout
TransWeb 42, 60-6, 68, 74, 78, 115
Turino, Thomas 182
Turner, John 21
Turner, Victor 87
Tyas 20, 24, 67-8, 92, 132, 137, 149,
177, 181-3

U2 66, 136
underground 105, 158
Universitas Gadjah Mada (UGM)
24, 152, 156, 160-1, 164-7, 169,
172, 181

violence, non-violence 2, 3, 12, 28,
32, 36, 65-6, 80, 124, 126-7, 134,
137, 143, 158-9, 182-3, 185
–militant youth groups 9, 32, 143-
4, 150, 182-3
Visnu 20, 70-1, 111, 113, 145

Wacquant, Loïc 21
Wahid, Abdurrahman (Gus Dur) 2,
31, 123, 134, 168
Wallach, Jeremy 67, 93, 162
wayang kulit 16, 138-40, 175, 177,
180
Williams, Robbie 115

Yampolsky, Philip 13
Yanto 20, 132-5, 144, 146-7, 154,
178, 183
Yayi 95, 97, 111-4, 118, 152

zither 55, 60, 162