

UNIVERSITI PUTRA MALAYSIA

**TRADITIONAL MUSICAL INSTRUMENTS IN PRESENT MUSICAL
LIFE OF LEBU' KULIT IN SUNGAI ASAP, SARAWAK**

JULIA CHIENG CHIN YEE

FEM 2012 18

**TRADITIONAL MUSICAL INSTRUMENTS IN PRESENT MUSICAL
LIFE OF LEBU' KULIT IN SUNGAI ASAP, SARAWAK**

By

JULIA CHIENG CHIN YEE

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

January 2012

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in
fulfilment of the requirement for the degree of Master of Science

**TRADITIONAL MUSICAL INSTRUMENTS IN PRESENT MUSICAL
LIFE OF LEBU' KULIT IN SUNGAI ASAP, SARAWAK**

By

JULIA CHIENG CHIN YEE

January 2012

Chair: Professor phil. habil. Gisa Jähnichen, PhD

Faculty: Human Ecology

The Lebu' Kulit people refer to themselves as belonging to one of the different subgroups of Kenyah. In the past, they migrated from Usun Apau and settled in few places on Borneo Island. The community is now separated and dispersed in different locations in Sarawak, Malaysia and East Kalimantan, Indonesia. At present, there is only one Lebu' Kulit village in Sarawak. Since the year 1999, they have been staying in Sungai Asap in the Belaga District of Kapit Division. Along the stream of migrations and historical happenings which can be traced back to the early twentieth century, the Lebu' Kulit people in Sungai Asap experienced a series of events such as headhunting, Dutch governance in Kalimantan, conversion to Christianity, the formation of Malaysia, the Confrontation War in the year

1963, and resettlement to Sungai Asap by the Sarawak government due to the construction of Bakun dam.

As there is a lack of information on the musical culture of the Lebu' Kulit in Sungai Asap, this is the first study that intends to document and analyse their present musical life and the culture of the community particularly on their traditional musical instruments. Several fieldtrips were made to the village from December 2009 to July 2011, and data on music practices as well as their cultural background were collected through audiovisual recordings, interviews, interactions, and participant-observations in their activities. Analyses and reflections were derived via study of audiovisual recordings, music transcriptions, and information obtained from interviews and observations.

The traditional musical instruments in the present musical life of the Lebu' Kulit in Sungai Asap includes *udang kadung* (xylophone), *sampé' daru'* (zither), *sampé' bup* (lute), *sampé' ja'au* (lute), *selingut* (transverse flute), *kediré' alo'* (mouth organ), and *wing* or *iceh* (vessel rattle). These instruments are played mostly in heterogeneous ensemble to accompany dance, songs or as instrumental music entertainment. The tuning of these musical instruments is similar to the western diatonic major scale. The musicians' common repertoire consists of the traditional Kenyah tune *Det Diet*, the local folksong

Lenggang Kangkung, various Christian hymns and Gurkha songs. The performing style of a tune is usually repetitive with variations in rhythmic structures, registers, embellishments and dynamic accents.

The playing of traditional musical instruments of the Lebu' Kulit is significantly influenced by their beliefs especially through changes in their religion, historical events, present social and economic context, and individual self-expression. It seems that the traditional instrumental music of the Lebu' Kulit has been "restarted" in a new form and meaning around sixty years ago and has become "singularised". Besides, the frequency of traditional musical instruments playing has reduced to functions and festive seasons. The repertoire in the traditional musical sphere consists mostly of imported materials, and of which are adopted and internalised, and are expressed in their own creativity and skills.

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

**TRADITIONAL MUSICAL INSTRUMENTS IN PRESENT MUSICAL
LIFE OF LEBU' KULIT IN SUNGAI ASAP, SARAWAK**

Oleh

JULIA CHIENG CHIN YEE

Januari 2012

Pengerusi: Profesor phil. habil. Gisa Jähnichen, PhD

Fakulti: Ekologi Manusia

Penduduk Lebu' Kulit merupakan salah satu sub-kumpulan kaum Kenyah. Pada masa lalu, mereka berpindah dari Usun Apau dan menetap di beberapa tempat di Borneo. Kini, komuniti ini telah terpisah dan tersebar di beberapa lokasi yang berbeza di Sarawak, Malaysia dan Kalimantan Timur, Indonesia. Pada masa ini, hanya terdapat satu kampung Lebu' Kulit di Sarawak. Mereka tinggal di Sungai Asap di Daerah Belaga, Bahagian Kapit sejak tahun 1999. Sepanjang tempoh migrasi, Lebu' Kulit di Sungai Asap mengalami beberapa peristiwa bersejarah yang boleh disusur kembali pada awal abad kedua-puluh, seperti zaman pemburuan kepala, pentadbiran kerajaan Belanda di Kalimantan, pemelukan agama Kristian, pembentukan Malaysia, Perang Konfrontasi pada tahun 1963, dan penempatan semula ke

Sungai Asap oleh kerajaan negeri Sarawak disebabkan pembinaan Empangan Bakun.

Oleh sebab terdapat kekurangan maklumat mengenai budaya muzik Lebu' Kulit di Sungai Asap, ini adalah kajian pertama yang dibuat bagi tujuan untuk membuat dokumentasi serta menganalisis muzik dan budaya masyarakat ini terutamanya alat muzik tradisional mereka. Beberapa kerja lapangan telah dilakukan di kampung Lebu' Kulit dari Disember 2009 sehingga Julai 2011, dan data mengenai amalan muzik serta latar belakang Lebu' Kulit telah dikumpulkan melalui rakaman audiovisual, temubual, interaksi, dan peserta-pemerhatian dalam aktiviti. Analisis dan refleksi telah diperolehi melalui kajian rakaman audiovisual, transkripsi muzik, dan maklumat daripada temubual dan pemerhatian.

Pada masa ini, alat-alat muzik tradisional di kalangan Lebu' Kulit di Sungai Asap termasuk *udang kadung*, *sampé' daru'*, *sampé' bup*, *sampé' ja'au*, *selingut*, *kediré' alo'*, dan *wing* atau *iceh*. Kebanyakan alat-alat muzik ini dimainkan dalam pelbagai gabungan untuk mengiringi tarian dan lagu, atau sebagai muzik instrumental untuk hiburan. Penalaan alat-alat muzik ini mirip skala diatonik major muzik barat. Repertoir biasa para pemuzik terdiri daripada lagu tradisional masyarakat Kenyah *Det Diet*, lagu rakyat tempatan *Lenggang Kangkung*, pelbagai lagu pujian Kristian dan lagu Gurkha. Gaya

persembahan sebuah lagu biasanya berulang-ulang dengan variasi dalam struktur irama, tingkat nada, hiasan dan tekanan dinamik.

Permainan alat muzik tradisional Lebu' Kulit dipengaruhi oleh kepercayaan mereka, terutamanya melalui penukaran agama, peristiwa sejarah, konteks sosial dan ekonomi serta cara ekspresi individu. Muzik instrumental Lebu' Kulit seolah-olah telah "diperbaharui" kepada bentuk dan makna yang lain kira-kira enam puluh tahun yang lepas dan menjadi semakin "singular". Selain itu, kekerapan bermain alat muzik tradisional telah berkurang kepada acara dan musim perayaan. Repertoir dalam lingkungan muzik tradisional kebanyakannya terdiri daripada lagu-lagu dari komuniti lain yang telah diterima dan dihayati, dan dimainkan dengan kreativiti dan kemahiran tersendiri.

ACKNOWLEDGEMENTS

First and foremost, I would like to extend my deepest gratefulness to Prof. Dr. Gisa Jähnichen for her professional teachings and guidance. Through her selfless sharing of extensive knowledge, she has shaped my understanding and thinking skills in the fields of ethnomusicology and anthropology. Besides research, she has also counselled me on conference presentations, book editing, and archiving. Her unfailing patience, sincerity and readiness to help are much appreciated.

Next, many thanks are dedicated to Dr. Chan Cheong Jan for his enlightenment and inspiration, especially during the preliminary formative year of this study. He has shown opportunities and directions in ethnomusicological studies, and greatly encouraged me to attend conferences and to meet other scholars for exchange of knowledge and experience. He has also provided the technical tools needed in this research, especially books and recording devices.

I would also like to express my appreciation to Dr. Zahid Emby. Although there are restrictions in space and time, his input during my supervisory committee meetings does contribute to my research.

To the Lebu' Kulit community in Sungai Asap, I would like to acknowledge their hospitality in greeting my presence amongst them during my multiple fieldtrips. Most importantly, their sharing and musical performances have provided me invaluable research data.

Special thanks to Ms. Phyllis Toh and Ms. Susan Ang for they have accompanied me, not only as seniors and course-mates, but also as sincere friends who have offered help beyond academic needs. Attending conferences in different places in Malaysia and Singapore would not be as dynamic and interesting without their presence. We frequently traded insights in research with one another, and this has proved to be a great motivation. Not forgetting also Mr. Clarence Nee, because his interest in acquiring knowledge and enthusiasm to attend seminars has imparted a positive influence on me.

My heartfelt gratitude is bestowed upon all my family members for their unconditional and uncountable support in every aspect. One of them worth mentioning is my father who has freely discussed his experience in the Sarawak longhouses and directed me to the Lebu' Kulit in Sungai Asap. Apart from him, my uncle and his family, has also taken care of my necessities in my preparation for fieldtrip, each time without fail.

Last but not least, praise and glory be to God, the Almighty Creator. His abundant blessing and provision is always timely and sufficient. Without wisdom and comprehension from the One above, this research would not be accomplished till the end.

© COPYRIGHT UPM

I certify that a Thesis Examination Committee has met on 10 January 2012 to conduct the final examination of Julia Chieng Chin Yee on her thesis entitled "Traditional Musical Instruments in Present Musical Life of Lebu' Kulit in Sungai Asap, Sarawak" 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 the 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
(Chairperson)

Chan Cheong Jan, PhD

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

Sarjit Singh A/L Darshan Singh, PhD

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

Jonathan P. J. Stock, PhD

Professor
University of Sheffield
United Kingdom
(External Examiner)

SEOW HENG FONG, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

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 Jähnichen, PhD

Professor phil. habil.
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Zahid Emby, 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

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

JULIA CHIENG CHIN YEE

Date: 10th January 2012

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	v
ACKNOWLEDGEMENTS	viii
APPROVAL	xi
DECLARATION	xiii
LIST OF TABLES	xvii
LIST OF FIGURES	xix
CHAPTER	
1 INTRODUCTION	
1.1. Background of the Study	1
1.2. Statement of the Problem and Research Questions	2
1.3. Objectives of the Study	3
1.4. Significance of the Study	4
1.5. Literature on the Study Subject	5
1.6. Methods and Materials	11
1.7. Literature on Methodology	17
1.8. Limitation of the Study	23
1.9. Definition of Terms	24
1.10. Organisation of the Thesis	26
2 LEBU' KULIT CULTURAL SETTING	
2.1. Historical Background	
2.1.1. General Classification	27
2.1.2. Migration History	31
2.1.3. Christianisation	39
2.1.4. Political Transformation	43
2.1.5. Collective Memories	47
2.2. Present Lifestyle	
2.2.1. Resettlement	49
2.2.2. Village Design	52
2.2.3. Religion and Beliefs	55
2.2.4. Language	56
2.2.5. Families and Social Stratification	57
2.2.6. Task and Economic Challenges	62
2.2.7. Activities	65
2.3. Summary	71

3	OVERVIEW OF LEBU' KULIT MUSICAL LIFE	
3.1.	Past Musical Life	74
3.1.1.	<i>Kediré'</i> (Mouth Organ)	76
3.1.2.	<i>Uring</i> (Mouth Harp)	80
3.1.3.	<i>Selingut Keno'</i> (Transverse Flute)	83
3.1.4.	<i>Takbut</i> (Struck Tube)	84
3.1.5.	<i>Tungtuket</i> (Struck Poles)	86
3.1.6.	<i>Tuvong</i> (Drum)	87
3.1.7.	<i>Tawek, Angkung, Tabu</i> (Gongs)	90
3.1.8.	<i>Kentau</i>	94
3.1.9.	Gurkha Songs	95
3.2.	Present Musical Life	96
3.2.1.	<i>Lalu'</i>	97
3.2.2.	<i>Tiang</i>	102
3.2.3.	Christian Songs	111
3.2.4.	Church Music	116
3.2.5.	Pop Music	118
3.3.	Summary	119
4	INSTRUMENTAL MUSIC IN PRESENT MUSICAL LIFE	
4.1.	Introduction	123
4.2.	Musical Instruments	
4.2.1.	<i>Udang Kadung</i> (Xylophone)	138
4.2.2.	<i>Sampé' Daru'</i> (Zither)	155
4.2.3.	<i>Sampé' Bup</i> [Ukulele] (Lute)	174
4.2.4.	<i>Sampé' Ja'au</i> (Lute)	183
4.2.5.	<i>Selingut</i> (Transverse Flute)	188
4.2.6.	<i>Kediré' Alo'</i> [Harmonica] (Mouth Organ)	194
4.2.7.	<i>Wing</i> or <i>Iceh</i> [Maracas/ Shakers] (Vessel Rattle)	196
4.3.	Instrumental Ensembles	
4.3.1.	Ensemble I: Kelab Rainforest Belaga	197
4.3.2.	Ensemble II: Youth Ensemble	200
4.3.3.	Ensemble III: Persatuan Kebudayaan Lebu' Kulit	202
4.3.4.	Dance and Rhythmic Movements	209
4.4.	Systematisation of Traditional Instrumental Practices	218
5	CONCLUSION	
5.1.	Religion as a Cultural System and Its Relation to Music Practice	227
5.2.	Historical Construction	232
5.3.	Present Social and Economic Context	236
5.4.	Creativity and Expression	238
5.5.	Summary	240

BIBLIOGRAPHY	243
APPENDICES	
A Glossary	259
B Audiovisual Recordings	262
C Figures	279
D Biodata of Informants	287
BIODATA OF STUDENT	295
LIST OF PUBLICATIONS	296

