

THE NEW MEDIA AND THE CONSCIOUSNESS OF HISTORY IN MALAYSIA

Ideas on National History and Other Histories

By AHMAD MURAD MERICAN.

DARUSALAM ABU BAKAR. HAMIDIN ABDUL
HAMID.MUHAIMIN SULAM.MOHD AMIRUL AKHBAR
ZULKIFLI

Introduction

- Debates on different historical perspectives of the nation
- Mainstream history
- Alternative history
- Challenged? Subverted? Undermined? Threatened?
- End of Cold War
- Social use of networked media coincided with a new expression
- Blogs, web sites, etc. spawned and made visible the various centrism

Objectives

- Gauge the consciousness on history by the nation's population
- Gauge the consciousness on the nation's history
- Identify the different perspectives on the nation's history through online sources used and consumed
- Study the trajectories and arguments on selected themes and sites in the online media

Project description

- New media, consciousness, national history and other histories
- Categorize the various centrismes existent amongst Malaysians based on ethnicities and political ideologies
- How these centrismes are consumed through the networked media – blogs, Facebook, online newspapers, television, radio, etc.

The Literature

- Ahmad-Noor, A.N. 2008. *The Hindu Rights Action Force (HINDRAF) of Malaysia: Communitarianism across Borders?* Singapore: Nanyang Technological University.
- Andaya, B. W. and Andaya. L. 1982. *A History of Malaysia*. London: Macmillan Press.
- Cheah Boon Kheng. 2002. *Malaysia: The Making of a Nation*. Singapore: Institute of Southeast Asian Studies
- Chin Peng, alias. 2003. *My Side of History*. Singapore: Media Masters
- Gomez, E.T. and Jomo, K.S. 1999. *Malaysia's Political Economy: Politics, Patronage and Profits*. Cambridge: Cambridge University Press.
- Heng Pek Koon. 1998. "Chinese Responses to Malay Hegemony in Peninsular Malaysia, 1957-1996 in Wan Zawawi Ibrahim (ed.). *Cultural Contestations: Mediating Identities in a Changing Malaysian Society*. London: Asian Academy Press
- Kessler, Clive. "Reinventing 'Derhaka' in Modern Malaysia" *The Malaysia Insider*, February 24, 2014.
- Kua Kia Soong. 2011. *Patriots and Pretenders: The Malayan People's Independence Struggle*. Petaling Jaya: Gerak BUdaya
- Voon Phin Keong (ed.) 2008. *Malaysian Chinese and Nation-Building: Before Merdeka and Fifty Years After*. Kuala Lumpur: Centre for Malaysian Chinese Studies

The Literature

- Nation overwhelmed with many histories
- Eurocentric
- Malay-centric
- Chinese-centric
- Indian-centric
- Hindraf-centric
- Palace-centric
- Orang asli-centric
- Thai-centric

The Literature

- UMNO-centric
- PAS-centric
- Sarawak-Centric [e.g. Iban-centric]
- Sabah-Centric [e.g. Kadazan-centric,
- [Suluk-centric, Filipno-centric]
- Indonesian-centric

April 12 1963

The Literature

- *The Chinese Dilemma, The Problems of the Tamils*
- Accusations of bias by the Malaysian government in history school textbooks
- Discourses on social contract
- Representation and misrepresentation of the nation's history through the networked media

Concepts

- Mainstream History
- Alternative history
- Historiography
- Networked media
- History consciousness
- Context

Research methodologies and framework

Baseline data

- who, what, when, where
cohort, demographic, psychographic
- 1000 respondents aged 16-39 - survey
- 90 respondents – focus group
- 6 regions across the nation
 - (1) Central (Greater Klang Valley)
 - (2) Northern (North Selangor, Perak, Penang, Kedah, Pe
 - (3) Southern (Negeri Sembilan, Melaka, Johor)
 - (4) East Coast (Kelantan, Terengganu, Pahang)
 - (5) Sarawak
 - (6) Sabah

Research methodologies and framework

Baseline data

Focus Group

6 groups of 10 to 15 people each age 16 and above

Interviews [10 to 15 individuals]

Opinion leaders, community leaders, writers, journalists, teachers, ngo activists, government servants, members of parliament

Research methodologies and framework

Content Study

- Blogs, Facebook, online newspapers, television over a two decade period
- Themes and issues to be identified: events, narratives, orientations and perspectives, actors, representations, etc.
- Interpretative and representation

Milestones/acivities

- Duration – 24 months
- Commencement - November 2014
- Completion - October 2016
- Developing research framework/ 1 months
- Formulating questions for focus groups, survey questionnaires and interviews/ 1 month
- Establishment of networks, contacts, participants, interviewees
- Pilot study/2 month
- Data collection / 7 months
- Interpretation and analyses / 7 months
- Report writing and presentation / 6 months

ut4174624 fotosearch.com

Implications

- Public policy
- Electoral behaviour
- Forecast of themes and issues

**Those who
cannot
learn from
history are
doomed to
repeat it**

—George Santayana

from: studynote.com