



 Abstract--Isan folk performance (Morlum) is a beautiful folk

performance in the Northeastern region of Thailand (Isan). It is a

dramatic work created by Isan local people’s wisdom.

Metaphorically, this particular performance functions as a medicine

that heals people and makes them happy. Therefore, this performance

attracts a lot of people to attend it joyfully.

This article aims at studying the attitude and behavior of Morlum

audience towards watching Isan folk performance (Morlum) in terms

of the process of creation and art consumption. For this study, the in-

depth interview is proposed as a qualitative method of analysis. As

for the interviewees, they can be classified into two main groups as

the old generation and the new generation of Morlum audiences.

There are totally 20 interviewees in each group. Ban Dorn-Doo in

Khon Kaen province is selected as the site of doing research. The

findings reveal that Morlum audiences can be classified into three

main groups as follows: the audiences who just attend and watch the

show for a relaxing day, the audiences who enjoy and participate in

the show for entertainment, and the audiences who annoy other

people and disturb the show rather than attending for enjoyment. For

the attitudes of Morlum audience, it has been found that they vary

differently depending upon a group of the audiences. The old

generation of Morlum audiences is happy to attend just the big

Morlum bands. They are bored with a long waiting for a

lumruengtorklorn or ‘storytelling’ with special rhythmic and

melodious music where as the young generation of Morlum audience

enjoys dancing with a luk thung performance. And it has been also

found that the attitudes of Morlum audience comparable between the

past and the present time are changed due to the social and cultural

change. As for the behavior of the Morlum audience, the young

generation always dances along with Morlum performers. They love

watching Morlum with their friends and families. This study reveals

that Isan folk performance plays a key role in having people sharing a

good relationship together with family members while watching this

particular performance.

Keywords--Attitude, Morlum Audience, Behavior, Isan Folk

Performance

Jitsupang Treeoat is with Department of Thai, Faculty of Humanities and

Social Sciences, Khon Kaen University, Khon Kaen Province 40002,

Thailand (e-mail: jitsupang_2@hotmail.com)

Rommanee Laoprasertsuk is with Department of Thai, Faculty of

Humanities and Social Sciences, Khon Kaen University, Khon Kaen Province

40002, Thailand (corresponding author’s e-mail: poppar483@gmail.com

Wantana Punboot is with Department of Thai, Faculty of Humanities and

Social Sciences, Khon Kaen University, Khon Kaen Province 40002,

Thailand (corresponding author’s e-mail: wantanana18128@gmail.com).

I. INTRODUCTION

N the Northeastern region of Thailand (Isan), there is one of

the most beautiful and entertained folk performance called

Isan folk performance (Morlum). It is a dramatic work

created by Isan local people’s wisdom that was developed step

by step until it became powerful and well known as a symbol

of enjoyment and happiness of Isan. This performance attracts

a lot of people to attend it happily. For this reason, anytime

when there is a show, they will try to go and enjoy it. For

example; some people try to be the first one who comes to

select the best seat. In the past, the show mostly played until

10 pm. and did not take a long time for a show. So people in

every age can enjoy it. But now that social and culture have

changed, the show mostly play until midnight or the next day

because they have to advertise all stuffs for giving them some

credits. After that, the show called Perdwong or the first show

of dancers before a lumruengtorklorn or ‘storytelling’ with

special rhythmic and melodious music starts. In this point

makes an old generation feel bored for waiting. But some

people such as a young generation may enjoy with it. It shows

that they like to wait and enjoy dancing with a luk thung

performance. In this case shows the interesting issue between

the old generation and young generation about their attitude

towards watching Isan Folk Performance (Morlum).

This paper aims to study a behavior of Morlum audience

towards watching Isan Folk Performance (Morlum) to show

how people act towards the show that affect the show and may

cause some problems. And also study the attitude of Isan Folk

Performance (Morlum) between the old generation and young

generation to show their attitude of it that useful to learn about

Isan people or the future study among social and culture

changing.

II. INFORMANTS

 This study data were collected from the observation and in-

depth interview of Morlum audiences towards watching Isan

folk performance (Morlum) at Ban Dorn-Doo in Khon Kaen

province, Thailand. As for the interviewees, they can be

classified into two main groups as the old generation (age over

50 years old) and the new generation (age 10-23 years old) of

Morlum audience. There are totally 20 interviewees in each

group.

The Attitude and Behavior of Morlum Audience

towards watching Isan Folk Performance

(Morlum)

Jitsupang Treeoat, Rommanee Laoprasertsuk, and Wantana Panboot

I

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315083 165

III. THE MEANING OF MORLUM

 According to the meaning of Morlum [1] means the master

of singing (Mor means master or expert; Lum means singing)

originated from Isan folk traditions such as lullaby and

storytelling with special rhythmic and melodious music [2]

The show will begin with Perdwong or the first show of

dancers. And then luk thung performance that shows the singer

and dancer in Isan songs. After that, the comedian will show

with the funny joke and sometime they play the dirty joke. The

next one is a lumruengtorklorn or storytelling with special

rhythmic and melodious music that well known as the best part

of the show. And the last is Toeyla that all dancers and actors

come in front of state and sing a long together with a special

tempo of Isan.

IV. BAN DORN-DOO, THAILAND

 As a data from the Department of Local Administration [3]

Ban Dorn-Doo is a small village in Dorn-Doo sub-district

where is located in the district of Nong Song Hong in Khon

Kaen province, Thailand. The general area is field and also

people are farmers or workers. People in this place are called

Isan people who mostly create and enjoy with Isan folk

performance (Morlum). So this place always has Isan folk

performance (Morlum) at least twice a month to make people

relax and happy. Therefore, Ban-Dorn-Doo is the place that

was selected for this study because of the location and

population in the place.

V. THE BEHAVIOR OF THE AUDIENCE TOWARDS WATCHING

ISAN FOLK PERFORMANCE (MORLUM)

Fig. 1 (a) People bring a mat from home; (b) They select the place.

 From the observation, people have to come to select the best

place about 2 or 3 hours before the show starts because they

want to watch the show clearly and enjoy it as well. The old

generation mostly comes with a mat that they bring from home

as fig. 1 (a). After that lay it on the ground as fig.1 (b), sit

down and wait.

Fig. 2 A man lie down and sleep for a long waiting.

 In case that the show takes too long to start, some people lay

down and sleep for the long waiting as fig. 2.

Fig. 3 A women and her child.

 Fig 3. Presents that some of old generation comes with their

children and family. They have to take care of children

carefully because this place is so crowded. Anyway, to bring

children into this place is good for them because they can learn

about Morlum and be in the process of preservation of Isan

folk performance that is one of Thai traditional culture.

 For the new generations, they generally come on time or

after the show starts because they don’t want to wait for a long

time. Most of new generation comes with their couples or

large group of friends. Minority of them come with family. In

this case shows that new generation likes to enjoy dancing with

a luk thung performance and laugh with dirty joke while

watching a comedy show with one who can understand them

like couple and friends.

 The findings reveal that Morlum audiences can be classified

into three main groups as follows: the audiences who just

attend and watch the show for a relaxing day, the audiences

who enjoy and participate in the show for entertainment, and

the audiences who annoy other people and disturb the show

rather than attending for enjoyment.

A. The audiences who just attend and watch the show for a

relaxing day

 People in this group mostly just watch the show and do not

disturb others. They will sit or lie down on the mat and eat

some snacks or fruit while watching the show. They can enjoy

with the show by just watching.

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315083 166

B. The audiences who enjoy and participate in the show for

entertainment

Fig. 4 people dance.

 Fig. 4 presents that people in this group always enjoy with

the show by dancing. Some people just dance around their

place with their friends but some people will move to the front

and dance with others. In Isan language called Muan-Na-Han

means enjoy dancing in the front of the state.

 In case of the show called luk thung performance, people

may request the song from the singer. After that, the singer

will receive money or bouquet as a reward. Currently, people

mostly upgrade their prize into a worth gift, for example;

necklace made by money or Essence of Chicken baskets. The

value of prize that they give to the singer makes them happy

and good with their health. But moreover, it can show the love

of people towards singer and the wealth of providers. In any

case, some people who get drunk want to join with the singer.

They give a beer or alcohol to the singer. The singer has to

accept and drink it directly. If not, they will get angry and

disturb the show and other people.

C. The audiences who annoy other people and disturb the

show rather than attending for enjoyment

Fig. 5 Beer and alcohol.

 People in this group always get drunk because they drink a

lot of beer or alcohol as fig. 5. Then, they cannot control

themselves and disturb other people. Some people scream or

make noises but in badly case people get into a fight. In that

case, some group of Morlum learns to take advantage of it by

given a job to some people to make a fake fight. Then the

show must be stopped early. It is not good for the audiences

but good for the players because they receive money that

audiences have to pay before they get in the show. But this

kind of thing will no longer use to take advantage of people

because they will find the truth and people will not trust in that

band of Morlum anymore.

The attitude of the audience towards watching Isan folk

performance (Morlum)

 As a result, the attitude of the audience can be classified into

three points as follows:

A. A period of a show

 In the past, Morlum would start showing faster than the

present. And normally showed in short time, around 10 PM the

show finished so people in every age could enjoy the show and

the show did not bother people’s resting time. But in the

present, the show is longer than before, it starts late (start at 10

PM) and the show is held until midnight or the morning of

next day. Some audiences could not stand watching such a

long show, some people watch only some shows and then they

go back home, and some people do not come to see Morlum at

all.

 From the interview, it is found that the new generation has a

positive attitude towards to the period of the show because

they can spend time talking with friends or families. Moreover,

nowadays there is dancer shows, the dancers will dance with

country songs, that makes people in the new generation enjoy

and relax with it. Besides, the show finishes late is not the

problem for them because they are happy and they have more

energy for this entertainment. But there are some people in the

new generation do not agree that Morlum show finishes late

because it bothers their resting time.

 For old generation, they have a negative attitude about

Morlum in the present because it is boring to wait for long

time. Besides, people in this group like a Lumruengtorklorn or

‘storytelling’ very much, but this show is in the last in raw so

they have to wait so long. Some people in the old generation

come only when a lumruengtorklorn or ‘storytelling’ begins,

but some of them do not come to watch the whole show

because they are tired of waiting. Only small group of people

in this generation like the show before a lumruengtorklorn or

‘storytelling’ because it is gorgeous. All of this, the old

generation does not agree that Morlum show finishes late or

even in the morning because it bothers their resting time.

B. Fighting problem

 Due to some people drink alcohol while the show is holding,

then those people get drunk and cause a trouble then fight with

other people.

 According to the interview, both old generation and new

generation are agreed that fighting problem is not good and no

one would like it happen. The old generation people expressed

that this problem has been occurred since the past until

nowadays and getting more dangerous. The new generation

noticed that there should be supervision about alcohol, the

alcohol should be forbidden in the show area. In the present

people place the importance in this more. Some place there is

police or guards to prevent chaos or an emergency situation,

including an ambulant. But all of those are just like lock the

stable door after the horse is stolen. The best way to solve the

problem is depend on people; people should not drink too

much until they get drunk.

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315083 167

C. Modernization and Technology

Fig. 6 The gorgeous costumed.

 In the past, Morlum show had no sling or gorgeous modern

props, and the performers stuck to the local Folk Performance.

But in the present Fig. 6 presents, when the social and the

customs change, modernization and technology are used in

Morlum more than before, Morlum preformers adopted it to

the show and it helps the show more interesting.

 From both attitudes of the old generation and the new

generation, it is found that the technology which is used in

Morlum helps Morlum more interesting, but small group of

people from old generation see that Morlum at present is too

gorgeous, they prefer Morlum in the past more. Besides, the

new generation said that when technology comes, “the media

is more interesting than watching the show and if you really

want to watch it, just search in the internet”. And for the old

generation, they watch morlum most from CDs. However,

some of old generation thought that it was a great experience

for watching the performance in live because it reminded them

of the happiness in their past. And seeing the light and

spectacularly sounds, it makes them happy with it as well.

 Summary, the attitudes of audiences towards Morlum affect

to the survival of Morlum. As a result from the change of

society and customs, and the audiences’ behaviors are

important parts that make Morlum needs to adapt itself follow

the age. The new generation is more energetic so they like

dancing with their friends and families in country songs. For

the old generation is tending to be bored of a long wait. For

the fighting problem, this problem has occurred since the past

until nowadays. Both new and old generations do not like this

problem and they worry about it as well. Moreover,

modernization and technology affect to the attitudes of the

audiences from old and new generations. Both generations like

the gorgeous of the show but some of them see that technology

helps them access easily to the show via the media such as

internet and CDs.

VI. CONCLUSION

 In the past, Isan folk performance (Morlum) attracts a lot of

people in every age. Everyone can enjoy with the show and it’s

safe. But now some people deny going to the place because of

timing and fighting. It shows that people behaviors and

attitudes are changed due to the social and cultural change.

 As the result of this study, Morlum audiences can be

classified into three main groups as follows: the audiences

who just attend and watch the show for a relaxing day, the

audiences who enjoy and participate in the show for

entertainment, and the audiences who annoy other people and

disturb the show rather than attending for enjoyment. The

audience’s behaviors in the group of new generation prefer to

enjoy and dance with luk thung performance. Because of the

sounds and dancers are attractive to their feeling. Meanwhile,

just the minority of the old generation still enjoy with it

because they are bored with a long waiting for a

lumruengtorklorn or ‘storytelling’ with special rhythmic and

melodious music. Then they decided to watch only the big

Morlum bands which more famous and interesting than the

small bands. For the attitude of the audiences, both groups

thought that it was good to came with friends or family

because they can have fun and relax together. So, Morlum

plays a key role in having people sharing a good relationship

together with family members while watching this particular

performance. But both of them thought that the fighting is

dangerous and it disturbs the show very much. If people just

watch and enjoy with the show in a good way, it will be great

for other people and for a survival of Morlum.

 For this reason, the study of the attitude and behavior of

Morlum audience towards watching Isan folk performance

(Morlum) is the important thing that could not be ignored.

People behavior is the thing that should be focused. Moreover,

self-discipline of the audience is a treasure thing that has to

retain every time people are in public to keep this beautiful

show with Thai social and culture as ever.

REFERENCES

[1] Pattana Kittiarasa, Making Sense of Modernity: Mawlum Cing and

Everyday life Experience in Northeast Thai Village, Nakhonratchasima:

Suranaree University of Technology, 2001, pp 6.

[2] Jarernchai Chonpairot, Isan folk song, Mahasarakham: Faculty of

Humanities, Srinakharinwirot University, 1983, pp 16-19.

[3] Department of Local Administration, Dorn-Doo sub-district,

unpublished.

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315083 168

