

UNIVERSITI PUTRA MALAYSIA

**IDENTITY COMPLEXITIES OF SYMPHONY ORCHESTRAS IN
MALAYSIA**

GERALD NG KEA CHYE

FEM 2014 2

**IDENTITY COMPLEXITIES OF SYMPHONY ORCHESTRAS IN
MALAYSIA**

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

April 2014

COPYRIGHT

All material contained within the thesis including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of University Putra Malaysia.

Copyright © Universiti Putra Malaysia

Abstract of thesis in preparation to the Senate of Universiti Putra Malaysia in
Fulfilment of the requirement for the degree of Master of Science

**IDENTITY COMPLEXITIES OF SYMPHONY ORCHESTRAS IN
MALAYSIA**

By

GERALD NG KEA CHYE

April 2014

Chair: Gisa Jähnichen, PhD

Faculty: Human Ecology

Symphony orchestras in Malaysia serve as an example where their organisational identity is neither sustained nor defined. In fact, they have had their identity altered and changed numerous times in their short history. The lack of consistency with the identity of any organisation could possibly lead to bigger problems for the organisation itself. Organisational identification is important because there is a relationship between identification and commitment towards the organisation. This will in turn create a positive outcome for work attitude and behaviours, which will have its implication on productivity, efficiency and, then, profit.

The research designed for this research uses qualitative research methods such as passive observation, participant observation, semi-structured interview as well as document analysis. Samples and respondents were identified using predetermined criteria and depending on the receptiveness of the samples, both passive observation and participant observation was employed in order to obtain the data. Observations were conducted for an accumulative period of two [2] months to six [6] months determined on various factors such as rehearsal scheduled, concert schedule and approval of the orchestra administration and management.

The two main perspectives of identity that is being studied with regards to symphony orchestras in Malaysia are firstly, how the identity of the orchestra is being perceived and secondly being how the identity of the orchestra is being portrayed. In order for this to be presented clearly, the active and passive factors that contribute to the

portrayal of identity by the organisation and perception of the identity by the society is identified, observed, analysed and understood.

Through this study it is identified that change of leadership figures, change of official names, economy and sponsorship as well as government policies are strong factors which indirectly affects the portrayal of identity of these orchestras as well as the perception of these orchestras by the society which houses them. With the case of the four orchestras being studied, it seems that an alteration or change in their core purpose of being established is inevitable when they are faced with a change of leadership figures. The economy, sponsorship and government policies have on the other hand altered the manner in which the orchestras operate which in turn will affect the portrayal and perception of the orchestras' identity.

It is essential for any form of arts to be independent from other influencing factors such as finance and infrastructure as the philosophy behind practicing art is about nurturing creativity. Thus it is found that it is more realistic for symphony orchestras to search for individualised solutions to their problems as the artistic needs of the orchestra as well as the society which houses them could potentially be different from others. Orchestras after all reflect, metaphorically, the functioning of social communication and mutual understanding which depends on democratic structures and rules within their artistic world as well as the community that houses them.

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

KERUMITAN IDENTITI ORKESTRA SIMFONI DI MALAYSIA

Oleh

GERALD NG KEA CHYE

April 2014

Chair: Gisa Jähnichen, PhD

Fakulti: Ekologi Manusia

Orkestra simfoni di Malaysia menjadi contoh baik di mana identiti organisasinya tidak dikekalkan atau ditakrifkan dengan baik. Malah, identiti mereka telah kerap kali diubah dalam sejarahnya yang singkat. Organisasi-organisasi yang mempunyai identiti yang kurang konsisten ini kemungkinan menghadapi masalah yang lebih rumit pada masa akan datang. Organisasi identiti yang ditakrifkan dengan jelas adalah penting kerana terdapat hubungan yang akrab antara identiti and komitment terhadap organisasi tersebut. Ini akan melahirkan tingkah laku dan hasil kerja yang positif yang akan mendatangkan implikasi positif terhadap produktiviti, tahap kecekapan dan akhirnya mendatangkan keuntungan.

Kertas penyelidikan ini ditulis berdasarkan reka bentuk kajian kualitatif dan menggunakan kaedah-kaedah seperti permerhatian pasif, pemerhatian peserta, temubual separa berstruktur serta analisis dokumen berkaitan. Sampel dan responden telah dikenal pasti menggunakan kriteria-kriteria yang telah ditetapkan dan bergantung kepada sikap dan tahap pengaluan yang ditunjukkan oleh sampel, pemerhatian pasif dan pemerhatian peserta akan digunakan sewajarnya untuk mendapatkan data yang secukupnya. Pemerhatian telah dijalankan antara sejumlah tempoh dua [2] hingga enam [6] bulan. Ini bergantung kepada beberapa faktor seperti jadual latihan, jadual persembahan dan kelulusan pihak pengurusan orkestra berkenaan.

Dua perspektif utama yang berkaitan dengan identiti telah dikaji berkaitan kepada orkestra simfoni di Malaysia ini. Dua perspektif yang dimaksudkan adalah yang pertama, apakah persepsi identiti orkestra ini diterima dan dilihat oleh golongan masyarakat dan keduanya, bagaimana identiti ini dipaparkan oleh orkestra itu sendiri. Dalam usaha untuk menggambarkan kedua-dua perspektif ini, faktor-faktor aktif dan pasif yang menyumbang kepada persepsi dan pemaparan identiti ini telah dikenal pasti, diperhati, dianalisa dan difahamkan.

Melalui kajian ini, faktor-faktor seperti perubahan dalam pucuk pimpinan, perubahan dalam nama-nama rasmi organisasi tersebut, keadaan ekonomi negara, jenis penajaan yang diterima dan polisi kerajaan telah dikenal pasti sebagai faktor penting yang memberi kesan secara tidak langsung kepada pemaparan dan persepsi identiti ini. Melalui keempat-empat orkestra yang telah dikaji, adalah diperhatikan bahawa terdapat bukti-bukti bahawa perubahan kepada matalamat asal orkestra ini ditubuhkan adalah sesuatu yang tidak dapat dielakkan apabila orkestra-orkestra ini berdepan dengan perubahan dalam pucuk pimpinan. Keadaan ekonomi, jenis penajaan yang diterima dan polisi kerajaan pula telah menyebabkan perubahan kepada operasi harian orkestra-orkestra ini. Ini telah seterusnya memberi kesan kepada pemaparan dan persepsi identiti orkestra-orkestra ini.

Ia adalah penting untuk sektor kesenian untuk tidak dipengaruhi oleh faktor-faktor lain seperti tahap kewangan dan infrastruktur kerana falsafah utama disebalik pengamal kesenian adalah untuk memupuk kreativiti. Oleh itu, didapati bahawa ia adalah lebih realistik untuk orkestra-orkestra simfoni untuk mencari jalan penyelesaian tersendiri kepada masalah-masalah yang mereka hadapi. Ini adalah kerana keperluan artistik sesebuah orkestra serta masyarakat yang menempatkan orkestra-orkestra ini berkemungkinan berbeza sesama sendiri. Lagipun orkestra, secara metafornya mencerminkan fungsi komunikasi sosial dan persefahaman yang bergantung kepada struktur dan peraturan demokratik yang tertakluk kepada dunia artistik orkestra itu sendiri serta masyarakat yang menempatkan mereka.

ACKNOWLEDGEMENT

First and foremost I would like to record my deepest appreciation to the Chairperson of my supervisory committee, Dr Gisa Jänichen for the unwavering support throughout the duration of my study not to mention the endless guidance shown to me in the course of this research. Without your guidance and support this research would not have been possible. The knowledge you have pass on to me, the manner in which you have shaped my thoughts and guided me through this process has made it more insightful and meaningful.

Many thanks go to Dr Chan Cheong Jan as well for showing the way and for opening my eyes to the endless possibilities and wonderful world of academic research. I might not have gotten all the initial exposure to the world of research if it had not been for you guidance and advice. Your advice will always be remembered.

Last but not least I would like to register my sincerest appreciation to my wife, Yi Tien, and a host of friends and colleagues for your continuous support, encouragement, understanding and patience throughout this study.

I certify that a Thesis Examination Committee has met on 11 April 2014 to conduct the final examination of Gerald Ng Kea Chye on his thesis entitled “Identity Complexities of Symphony Orchestra in Malaysia” in accordance with the Universities and University Colleges 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 Master of Science.

Members of the Thesis Examination Committee were as follows:

Syuhaily binti Osman, PhD

Senior Lecturer
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Yeoh Pei Sze, PhD

Senior Lecturer
Faculty of Human Ecology
Universiti Putra Malaysia
(Internal Examiner)

Adlina binti Ab Halim, PhD

Senior Lecturer
Faculty of Human Ecology
Universiti Putra Malaysia
(Internal Examiner)

Osamu Yamaguti, PhD

Professor
Nanhua University
Taiwan
(External Examiner)

NORITAH OMAR, PhD

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

Date: 23 June 2014

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of (Master of Science). The members of the Supervisory Committee were as follows:

Gisa Jänichen, PhD

Professor

Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Chan Cheong Jan, PhD

Senior Lecturer

Faculty of Human Ecology
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean

School of Graduate Studies
Universiti Putra Malaysia

Date:

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity was upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____ Date: _____

Name and Matric No.: _____

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____

Name of
Chairman of
Supervisory
Committee: _____

Signature: _____

Name of
Member of
Supervisory
Committee: _____

TABLE OF CONTENTS

	PAGES
ABSTRACT	ii
<i>ABSTRAK</i>	iv
ACKNOWLEDGEMENT	vi
APPROVAL	vii
DECLARATION	ix
LIST OF TABLE	xiv
LIST OF FIGURES	xv
 CHAPTER	
1 INTRODUCTION	
1.1 Background of Study	1
1.2 Statement of Problem	2
1.3 Objective of Study	3
1.4 Significance of Study	4
1.5 Limitation of Study	4
1.6 Definition of Terminologies in Context	5
1.6.1 Identity and Organisational Identity	5
1.6.2 Sponsorship	6
1.6.3 Symphony Orchestra	7
1.7 Summary	7
2 LITERATURE REVIEW	
2.1 Introduction	9
2.2 The Meaning of “Symphony Orchestra” in Malaysia	9
2.3 The Time Frame of Klangkörper Appearance in Malaysia	10
2.4 The State of Traditional and Historical Connotations	11
2.5 Origins	12
2.6 Some Notable Contributions	14
2.7 The Multiple Identities of a Symphony Orchestra	16
2.7.1 Orchestra as a Museum	16
2.7.2 Orchestra as a Symbol or Emblem	17
2.7.3 Orchestra as an Economic Entity	18
2.7.4 Orchestra as a Unit of Artistic/Virtuosic Display	19
2.7.5 Orchestra as a Media	21
2.7.6 Orchestra as an Institution	23

2.8	Summary	24
3	METHODOLOGY	
3.1	Introduction	26
3.2	Review of Methodological Literature	26
3.3	Research Design	27
3.4	Selection of Samples and Respondents	29
3.5	Conceptual Framework	31
3.6	Introduction of Samples	33
3.6.1	Malaysian Philharmonic Orchestra	33
3.6.1.1	Historical Background	33
3.6.1.2	Operations of the Malaysian Philharmonic Orchestra	34
3.6.2	National Symphony Orchestra	35
3.6.2.1	Historical Background	35
3.6.2.2	Operations of the National Symphony Orchestra	36
3.6.3	Penang Philharmonic	38
3.6.3.1	Historical Background	38
3.6.3.2	Operations of the Penang Philharmonic	39
3.6.4	Penang Symphony Orchestra	42
3.6.4.1	Historical Background	42
3.6.4.2	Operation of the Penang Symphony Orchestra	43
3.7	Summary	44
4	COMMON ISSUES FACED BY ORCHESTRAS IN MALAYSIA WHICH AFFECT ITS IDENTITY	
4.1	Effects of a Change of Leadership	46
4.1.1	Change of Vision, Mission and Objectives	46
4.1.2	The Effect of Change in Leadership on Performance Output and Identity	54
4.2	Change of Official Names, Official Positions and its Implications	57
4.2.1	Discussion from a Musicological Perspective	58
4.2.2	Discussion from a Sociological Perspective	62

4.3	Economic Situation, Sponsorship and Identity	68
4.4	Government Policies towards Orchestras in Malaysia	70
4.5	Summary	72
5	OTHER FACTORS WHICH AFFECT THE IDENTITY OF ORCHESTRAS IN MALAYSIA	
5.1	Set Up of Symphony Orchestras in Malaysia	73
5.2	Attitude of Sponsors and Orchestra's Artistic Personnel	76
5.3	Perception of Society	79
5.4	Further Suggestion and Discussion	80
6	CONCLUSION	82
BIBLIOGRAPHY		87
LIST OF INTERVIEWEES		92
APPENDICES		93
BIODATA OF STUDENT		115
LIST OF PUBLICATION		116