The Ah Beng Subculture

University of MALAYA
The Ah Beng Subculture
A Popular View

CHAN Suet Kay	rachelchansuetkay@gmail.com	

The Ah Beng Subculture: A Popular View

CHAN Suet Kay
University of MALAYA

There is a trend among Malaysians in using the Hokkien term ‘Ah Beng’, in describing unsophisticated people. ‘Ah Beng’ means quite simply, a ‘country bumpkin’. However, there has not been any academic studies on the subject in Malaysia, whereas popular media tout it as a cultural icon. There are some issues related to the use of this term – for example, do people readily identify themselves as ‘Ah Beng/Ah Lian’ or is it a pejorative term? Furthermore, among Malaysian Chinese there is a divide between the English-speaking and Chinese-speaking groups. Do the English speaking groups deliberately conjure up a term to disassociate themselves from their Chinese-speaking counterparts, for fear of being seen as unmodernised? And why do the Chinese speaking Malaysian Chinese display these characteristics ‘mocked’ by the non-Chinese speaking Chinese – which include traits like the overt display of Western brand names, copying trends from East Asia, persistently sticking to their own mother tongue, and displaying a form of anti-intellectualism? In Singapore however, leading sociologist Chua Beng-Huat has spearheaded much of the academic literature on the ‘Ah Beng’, and charts its rise from ‘stereotype’ to a desirable subculture. This paper surveys the general public opinion in urban Malaysia of the concept of ‘Ah Beng’, using a total of 200 respondents from the urban youth in Kuala Lumpur.

The Ah Beng: Definitions
Singaporean sociologist Chua Beng-Huat, who has largely pioneered the study of youth subculture in Singapore, especially on the Ah Beng, has termed the Ah Beng as:

“In contrast to the English-educated middle-class young, with their skimpy tank tops, spaghetti straps, and basic blacks, the lesser-educated Chinese youth are influenced by different cultural flows. The latter are unlikely to have successfully completed the four years of secondary school. They have been pejoratively termed locally as 'Ah Beng' (for males) and 'Ah Lian' (for females).”[footnoteRef:2] [2: Chua, Beng-Huat. 2003. Life is Not Complete Without Shopping.]

"As the 'other' to the English-educated, the figures of Ah Beng and Ah Lian are not simply lowly educated, they also have supposedly 'pre-modern' or 'sua-ku' (hill tortoise, metaphor for 'backward') modes of behaviour. Until recently, the English-educated used Singlish as a means of belittling this group."[footnoteRef:3] [3: Chua, Beng-Huat. 2003. Life is Not Complete Without Shopping.
]

Chua also describes the fashion of the Ah Beng in detail, taking care to demarcate it from the ‘English-educated Chinese’ and the latter’s way of dress:

"In contrast to the black and muted pastel shades of the middle-class youth, the clothes of the Ah Beng and Ah Lian are filled with bright, or to the English-educated, 'gaudy', colours. For example, frilly lime green tops of polyester material may be matched with 'day-glo' yellow jeans or short skirts and white patent leather platform shoes.Generically, against the understatement of the middle-class youth, Ah Beng and Ah Lian go 'over the top' in every item of bodily adornment, including dyed bronze hair. All the colours on the body from hair to nails are big and bright, with every intention of drawing attention to themselves."

Some background on the origins of the Ah Beng are necessary. The Ah Beng emerged in an era of mass consumption in Singapore, which allowed bountiful access to brand names. Frank Michael Chua’s doctoral thesis, ‘Culture of Consumption: The Emergence of The Global Market Culture in Singapore, 1960-1990’ (1999), describes the emergence of consumption culture in Singapore as a result of ‘government policies, private business, and the advertising industry’. He explained that due to previous lack of material wealth (pre-1960), the public in Singapore were very receptive to channels of mass advertising, fuelled by the growing economy, which encouraged the purchase and ownership of brand names. This in turn had implications for the way society behaved and formed their values. One of the offshoots of this new consumption culture was a tendency to form identities based on purchasing power. Frank Michael Chua further argued that the entire process began with the upper classes emulating Western trends, which was then ‘trickled down’ towards the less affluent. This led to a culture of acquisition, which is epitomised by the overt display of brand names. Hence, this enabled the rise of a Chinese subculture called the ‘Ah Beng’.

Another definition is given by Singaporean political satire website TalkingCock.com, which is founded by Jocelyn Woo Yen Yen and Colin Goh. This website is famous for mocking Singaporean politicians using colloquialisms, one of which is a staple in a column dedicated to politicians. There is also a glossary describing these colloquialisms, titled the ‘The Coxford Singlish Dictionary’. It defines ‘Ah Beng’ as the following:

[bookmark: 125bab81041bf294__ftnref1]“AH BENG[1]
An unsophisticated Chinese boy, usually Hokkien. Stereotypically, he speaks gutter hokkien and likes neon-coloured clothes, spiky, moussed hair and accessories such as handphones or pagers, all of which are conspicuously displayed. He also likes to squat, even when a seat is available.
"Wah lao eh, why you so chao ah beng one?" (Goodness, why are you such an ah beng?)
See also: Ah Huay Ah Kow Ah Lian Ah Seng Beng Chao Ah Beng/Ah Lian”[footnoteRef:4] [4: Ah Beng. The Coxford Singlish Dictionary. TalkingCock.com. Retrieved Dec 6 2009.
http://www.talkingcock.com/html/lexec.php?op=LexLink&lexicon=lexicon&keyword=AH%20BENG.
]

Given that Ah Beng has become a trope for popular discourse in Singapore as early as in the 1990s, it is likely that Malaysia followed suit in adopting this trend. The term is also widely used in Malaysian media, for example in The Star, a mainstream English daily. From an article titled ‘A Social Steterotype’, we have a description of the Ah Beng:

“There are a few traits associated with the Ah Beng. Perhaps the most visible and readily identifiable is the dyed hair. Then there’s the abovementioned souped-up car with a loud stereo blasting “feng tau” music.
He also has strange habits, such as squatting by the roadside, at the bus-stop, outside shops; and mixing his brandy, even wine, with soda.”[footnoteRef:5] [5: Koay, Allan. 2009. A social stereotype. The Star. http://thestar.com.my/lifestyle/story.asp?file=/2009/6/15/lifefocus/2571918&sec=lifefocus
Retrieved 6 Dec 2009.]

In this study, the researcher sought to investigate whether the public opinion among the urban crowd, centering on the Klang Valley, matched that of both descriptions earlier – i.e. that of the Singaporean Ah Beng and the one mentioned in The Star. The intention was to see if there was a general consensus on the conception of the Ah Beng. This is to later form an introduction to an in-depth study of the Ah Beng subculture using ethnographic techniques.

Questions of Taste

Bourdieu defined taste as originating from the individual’s habitus, which is "a set of dispositions which generate practices and perceptions"[footnoteRef:6]. The socioeconomic background of a person determines their future conduct and choice of economic goods. This of course, extends to fashion, one of the hallmarks of identifiers for the Ah Beng. The Ah Beng has generally been associated with the working class. Studies of working class communities have shown that their offspring tend to reproduce the same culture as their forebearers[footnoteRef:7]. The Ah Beng has been said to originate from Chinese New Villages in Malaysia as a result of British resettlement after the Japanese Occupation in Malaysia[footnoteRef:8]. The children of the New Villages, when coming into the city, bring with them some of the traits associated with the Ah Beng such as the love of brand names, seemingly to make it seem like they have “made it big” in Malaysia. However, like most nouveau riche, they also bring with them a certain lack of refinement otherwise associated with wealth. It is as though they deliberately consume to the point of excess to differentiate themselves from the working class, of which they themselves came from originally. This echoes Veblen’s theory of conspicuous consumption, where those who have accumulated wealth deliberately make waste of it to show they can afford it[footnoteRef:9]. However, Bourdieu has also been said to argue that rather than being innate, taste is socially assigned, in that "objects of consumer choice reflect a symbolic hierarchy that is determined and maintained by the socially dominant in order to enforce their distance or distinction from other classes of society."[footnoteRef:10] It is also likely that Ah Bengs choose to consume certain goods which they perceive as equivalent to their standing in wider society. [6: Bourdieu, Pierre. 1984. Distinction: A Social Critique of the Judgement of Taste] [7: Willis, Paul. 1960. Learning to Labour.] [8: Nyce, Ray. 1973. Chinese New Villages in Malaya: A Community Study.] [9: Veblen, Thorstein. 1902. The Theory of the Leisure Class: An Economic Study of Institutions] [10: Allen, Douglas E., and Anderson, Paul F. 1994. Bourdieu's Theory of Consumer Taste Formation, in Advances in Consumer Research Volume 21, pp.70-74.]

Youth and subculture

In ‘Subculture: the Meaning of Style’, Dick Hebdige outlined the functions of subculture, mentioning Albert Cohen’s theoretical contribution to the study of the juvenile gang, where “working-class adolescents who underachieved at school joined gangs in their leisure time in order to develop alternative sources of self-esteem”[footnoteRef:11]. Hebdige argues that the post-World War II economic boom in the 1950s allowed for greater spending power in Britain, especially among the youth. This allowed for increased channels of expression through consumption of goods such as clothes and music – thus allowing for the creation of subculture. He wrote of how youth, in general, especially the ‘consumer youth’, was grouped together by researchers into a class of ‘Teenage Consumers’. [11: Hebdige, Dick. 1979. Subculture: the meaning of style.]

“The persistence of class as a meaningful category within youth culture was not, however, generally acknowledged until fairly recently and, as we shall see, the seemingly spontaneous eruption of spectacular youth styles has encouraged some writers to talk of youth as the new class – to see in youth a community of undifferentiated Teenage Consumers.”[footnoteRef:12] [12: Hebdige, Dick. 1979. Subculture: the meaning of style.]

This paper draws from this concept, applying it to an investigation of Malaysian urban youth culture, from the perspective of youth as ‘Teenage Consumers’. The starting point is that Ah Bengs are primarily youth who express themselves through consumption, and that there are complexities within the ways in which they express themselves.

Visibility of Subculture to the Public Eye

Tolson[footnoteRef:13] remarks that the public visibility of subcultures might have come about as a result of the birth of the 'sociological gaze'. He writes that Hebdige's theory of subculture as a post-war consumer boom, while contrasted to the work of Mayhew[footnoteRef:14], who posits that subculture was inherent even in the mid-1800s in London, could be used to affirm the above. In other words, while subcultures might have long been existent, it is the 'sociological gaze' which carries it out into the open and makes it visible to the public eye. From this, we might conclude that the existence of a subculture is largely based on its public visibility. Hence, this paper seeks to discover the visibility of the Ah Beng in the Malaysian public eye. [13: Tolson, Andrew. 1990. Social Surveillance and Subjectification: The emergence of ‘subculture’ in the work of Henry Mayhew. The Subcultures Reader (Gelder ed.)] [14: As quoted by Tolson, Henry Mayhew was a journalist who conducted surveys of urban poverty and published them in the London Morning Chronicle during 1849-50.]

The Methodology
A short opinion survey consisting of six general questions about the respondent’s background and four open-ended questions about the lifestyle of the Ah Beng was designed. The survey was carried out in three main premises, the first being that of the researcher’s own university, University of Malaya, a number of private colleges, and a few shopping malls.
The reason for having both close ended and open ended questions was due to the nature of the questions themselves. For the socioeconomic background of the respondents, close ended questions were used as response parameters were easily measured – such as age, income level, education level, occupation, and leisure activity. For the open ended questions, the respondents were queried about their perception of the Ah Beng – what they would wear, what type of music would they listen to, employment, and leisure activities. The intention was to allow the respondents to be more expressive, and printed on the survey questionnaire itself was an encouragement to use descriptive keywords.
The reason for using both University of Malaya (a public/government university) and private colleges was to balance out the distribution of students who responded to the survey. The researcher intended to allow for the differences in socioeconomic background, which might affect their worldviews. In the same vein, the use of the shopping mall survey was to balance out the education level of the respondents – as respondents in a shopping mall would not necessarily have university level education. This was the case, as some of the respondents were youth between the ages of 15 to 20 (the research was conducted during a school term holiday) and were only sitting for their high school exams.
For the University of Malaya survey, an online questionnaire was used, hosted on a website called eSurveysPro. This was because as a student of University of Malaya, the researcher had access to the full student mailing list, which included around 10 000 undergraduate students and 9000 postgraduate students. A link to the survey page was included in a mass email asking students to participate.
For the private colleges, the survey was conducted in HELP University College physically, while the researcher sought the help of a friend in Monash University Malaysia campus to publicise the survey on his Facebook account, where he had a student group.
As for the shopping mall surveys, the researcher conducted them in 6 shopping malls in total – all based in the Klang Valley. These were Mid Valley Megamall, Gardens Mid Valley, Sungei Wang, Berjaya Times Square, Pavilion KL, and Sunway Pyramid.
There was a slight difference in the online and offline survey – as the researcher wanted to primarily survey the opinions of the Malaysian Chinese (given that Ah Beng is a Chinese language term). Hence in the online survey, it was included an open-ended question asking the respondent to list down their ethnicity. However, there was an interesting discovery in that respondents who listed down themselves as Malay, answered questions about the Ah Beng’s lifestyle in similar vein to those who listed themselves as Chinese. This showed that Ah Beng subculture transcended the linguistic and ethnic realm – and was something of a generational trend.

The breakdown of the respondents are as follows:

Table 1: Age of Respondents

Table 2: Education Level of Respondents

Table 3: Type of Higher Education of Respondents

Table 4: Monthly Expenditure of Respondents

Tabulation of Scores from the Opinion Survey
The above charts show the background of the respondents, classifying them into two segments – online and offline. For the latter, there is no ethnicity profile as the majority was Malaysian Chinese. As earlier on, the researcher and an assistant noticed that some non-Malaysian Chinese respondents demonstrated knowledge of the Ah Beng subculture, a small proportion of the survey did include non-Malaysian Chinese. This was due to the observation that the Ah Beng subculture could be a generational rather than a linguistic or ethnic trend.
In tabulating the data, the researcher wanted to emphasise on the descriptive keywords used by the respondents to describe the Ah Beng subculture. A word frequency counter called RankWords v.2.0.4 was used to tabulate the word frequencies. The researcher, after tabulating the data into Excel, copied the keywords and pasted them into the RankWords counter, where the words used most often were ranked according to frequencies. The researcher selected only adjectives or descriptive words which were indicative of a particular concept, leaving out articles such as ‘a’, ‘the’, ‘and’, and so on.
This is how the RankWords counter appears:

[image:]
Image 1: RankWords v.2.0.4 Word Frequency Counter

Analysis of the Word Frequencies
The responses which were used were that of questions 7c to 7f (provided in the actual survey sheet below). These were the open ended questions, which asked for descriptive keywords. The questions were:

c. What do you think Ah Bengs wear? Please describe their fashion/clothes.
d. What music do they listen to?
e. What kind of leisurely activities do they do?
f. What kinds of jobs do they usually have?

The following are the 5 most commonly used keywords from each category, as calculated by the RankWords counter.

c. What do you think Ah Bengs wear? Please describe their fashion/clothes.
	Word
	Frequency

	tight
	13

	bright
	7

	colourful
	8

	weird
	8

	loud
	4

	sloppy
	6

	overly
	4

	mismatched
	3

	trendy
	3

	outdated
	5

d. What music do they listen to?

	Word
	Frequency

	Chinese
	40

	pop
	33

	techno
	26

	rock
	29

	Hokkien
	8

	hip hop
	12

	trance
	5

	loud
	5

	disco
	5

	Mandarin
	5

e. What kind of leisurely activities do they do?

	Word
	Frequency

	shopping
	16

	lepak (hanging out)
	17

	gaming
	15

	karaoke
	10

	clubbing
	12

	smoking
	12

	malls
	12

	girls (chasing, flirting with)
	12

	gambling
	3

	drinking
	8

Question 7F: ‘What kinds of employment do Ah Bengs usually have?’
	Word
	Frequency

	sales
	80

	loan shark
	7

	mechanic
	14

	jobless
	8

	designer
	3

	waiter
	3

	pirate
	27

	labourer
	2

	IT
	2

	hairdresser
	1

For clothes, the Ah Beng wears a lot of 'tight', 'bright, ‘colourful’,' and 'loud', which matches the description given by that of Chua Beng-Huat’s analysis as well as the popular media profiles by media channels such as The Star newspaper.

For music, popular culture always mentions Ah Bengs as prone to listening to loud techno music. This appears to be the case, with 'Chinese', 'techno', and 'pop' mentioned many times. The dialect of the songs is also mentioned, with 'Hokkien' emerging many times. 'Trance', another type of clubbing music is also included, which correlates with the mass media's linking of Ah Bengs with clubbing culture. This certainly affirms the belief that Ah Bengs are not connoisseurs of high art, but instead prefer to participate in mass manufactured entertainment.

Leisurely activities that seem unproductive are attributed to the Ah Beng. These include 'lepak' (which is Malay for 'hanging out'), 'smoking', 'malls' (which once again denote the place they are 'hanging out'), and 'looking at/chasing girls'. 'Clubbing is also included, as is 'karaoke' - an allusion to their love of loud music perhaps.

As for employment, it is clear that the respondents associate the Ah Bengs with retail employment and vocational skills, such as ‘mechanics’ and ‘hairdressing’, alongside a few jobs that do not specifically require a high level of formal education. ‘Loan shark’ and ‘pirate’ are also included, referring to another popular observation by Malaysians that Ah Bengs normally make their living by selling pirated DVDs and VCDs.

Avenues for Further Research
The intention of the survey was to primarily measure whether there was a fit between the public opinion of the Ah Beng, and those of the profiles described by newspapers. Once again, as the strength of a subculture relies on its visibility (for a subculture has nothing to differentiate itself from if it is not visible in the first place), the knowledge of the public about the Ah Beng subculture is important. Once the researcher is able to establish that the Ah Beng subculture does indeed, exist, then the study of the Ah Beng community itself can commence. It is clear that there is an understanding of the Ah Beng subculture from the public, and that it matches that of the profile in Singapore.

The Survey Questionnaire Itself

OPINION SURVEY

Dear respondent, the purpose of this survey is to study the perception of urban youth on subculture among the Malaysian Chinese. Please fill in the blanks where the answer matches your opinion. The survey is part of a postgraduate research project for a Masters programme. Names will not be collected.

1. Please tick your relevant age range.
___15 to 20 years
___20 to 25 years
___26 to 30 years
___30 to 35 years
___36 years and above

2. Please state your ethnicity: _________________

3. Please select your relevant level of education?
___First degree
___Postgraduate
___Pre-university (please choose one from below)
___A Levels
___Form 6
___Other - e.g. certificate, diploma

___Secondary school (please choose one from below)
___SPM
___PMR

___Primary school (please choose one from below)
___Standard 6
___Below Standard 6

___Other (please state) ______________

4. If you are/were in college/university, did you go to a private or government college/university?
___Private
___Government

5. What is your monthly allowance total (estimate)? If you are working, please select your relevant monthly budget.
___RM 300 and below
___RM 300 to RM 500
___RM 500 to RM 1000
___RM 1000 and above
___RM 2000 and above
___Not fixed/not sure
___No income or allowance

6. Choose one main activity you do in your spare time/leisure:
___Sports
___Reading
___Artistic activities - drawing, designing,
___Watching TV or DVD
___Gaming
___Blogging/Social networking online
___Shopping

7. This survey's objective is to find out "What is an Ah Beng?" Please select the answer you feel matches your opinion.

a. An Ah Beng is a
___Culture
___Subculture
___Individual
___Media stereotype
___I don't know

b. How would you explain what is an Ah Beng? (You may tick more than one option here)
___By his ethnicity
___By his clothes/fashion
___By his mannerisms/behaviour
___By his education background
___By his leisurely activities
___By his choice of employment

c. What do you think Ah Bengs wear? Please describe their fashion/clothes.

d. What music do they listen to?

e. What kind of leisurely activities do they do?

f. What kinds of jobs do they usually have?

Thank you for your cooperation.

Works Cited:

Chua, Beng-Huat. 2003. Life is Not Complete Without Shopping. Singapore University Press.

Ah Beng. The Coxford Singlish Dictionary. TalkingCock.com. Retrieved Dec 6 2009.
http://www.talkingcock.com/html/lexec.php?op=LexLink&lexicon=lexicon&keyword=AH%20BENG.

Koay, Allan. 2009. A social stereotype. The Star. http://thestar.com.my/lifestyle/story.asp?file=/2009/6/15/lifefocus/2571918&sec=lifefocus
Retrieved 6 Dec 2009.

Bourdieu, Pierre. 1984. Distinction: A Social Critique of the Judgement of Taste. Harvard University Press.

Willis, Paul. 1960. Learning to Labour. Columbia University Press.

Nyce, Ray. 1973. Chinese New Villages in Malaya: A Community Study. Malaysian Sociological Research Institute.

Veblen, Thorstein. 1902. The Theory of the Leisure Class: An Economic Study of Institutions. New York: MacMillan.

Allen, Douglas E., and Anderson, Paul F. 1994. Bourdieu's Theory of Consumer Taste Formation, in in Advances in Consumer Research Volume 21, pp.70-74.

Hebdige, Dick. 1979. Subculture: the meaning of style. Routledge.

Tolson, Andrew. 1990. Social Surveillance and Subjectification: The emergence of ‘subculture’ in the work of Henry Mayhew. The Subcultures Reader. Routledge.

,

Private or Government
Frequency	Private	Govt	Skipped	74	129	2	Monthly Expenditure
Frequency	RM 300 and below	RM 300 to RM 500	RM 500 to RM 1000	RM 1000 to RM 2000	RM 2000 and above	Not fixed/not sure	No income/allowance	Skipped	18	39	34	28	36	31	19	5	Age
Frequency	___15 to 20 years	___20 to 25 years	___26 to 30 years	___30 to 35 years	___40 to 50 years	50 and above	Skipped	42	117	25	13	8	0	3	Education Level
Frequency	First degree	Postgraduate	A-Levels	Form 6	Cert/diploma	SPM	PMR	Int'l school	105	41	10	2	15	20	6	2	2

image1.png
File Actions Help

[Paste or wte text here:

