


IDEALOGY JOURNAL

Volume 6, Issue 2, 2021 Published: 1 September 2021

Published by: ©UiTM Press

e-ISSN 2550-214X

EDITORS:

MUHAMAD ABDUL AZIZ AB GANI, ISHAK RAMLI MOHAMMAD HAFIZ YAHAYA, NURUL SHIMA TAHARUDDIN HASLINDA MD NAZRI, MUHAMMAD REDZA ROSMAN NIZAR NAZRIN


IDEALOGY JOURNAL INFORMATION

INTRODUCTION

Idealogy Journal is a biannual journal, published by UiTM Press, Universiti Teknologi MARA, MALAYSIA. IDEALOGY is a combination of the words IDEA and LOGY whereby the word IDEA refers to any activity or action that can lead to change. On the other hand, the word LOGY refers to the understanding towards a certain group or thought, that is often related to the creation of the idea itself. So, IDEALOGY is a platform for those who have ideas to share in journal form. The IDEALOGY Journal is spearheaded by the Faculty of Art & Design, Universiti Teknologi MARA (Perak), however the scope and theme applied were broadened to cover Arts & Social Science. This journal is purely academic and peer reviewed (double-blind review) platform. It caters to original articles, review paper, artwork review and appreciation, exhibition review and appreciation, and book reviews on diverse topics relating to arts, design, and social science. This journal is intended to provide an avenue for researchers and academics from all persuasions and traditions to share and discuss differing views, new ideas, theories, research outcomes, and socio-cultural and socio-political issues that impact on the philosophical growth in the contemporary events.

VISION

To elevate the standard of Academic writing, especially for ASEAN countries to be recognized in the eyes of the world

MISSION

To produce academia with world recognized writing quality

To combine with selected ASEAN countries in producing academic articles

PUBLICATION HISTORY

Published various field of arts and social sciences' studies since 2016 onwards.

PUBLICATION FREQUENCY

Biannual Frequency: Two (2) issues per year (April and September)

e-ISSN

2550-214X

COPYRIGHT NOTICE

UiTM Press (The Publisher) has agreed to publish the undersigned author's paper in Idealogy Journal. the agreement is contingent upon the fulfilment of a number of requirements listed below.

- 1. The undersigned author warrants that the paper entitled below is original, that it is not in any way libellous or unlawful in malaysia, that it does not infringe any copyright or other proprietary right. The undersigned hereby represents and warrants that he/she is the author of the paper, except for material that is clearly identified as to its original source, with permission notices from the copyright owners where required. The undersigned represents that he/she has the power and authority to sign and execute this agreement.
- 2. The undersigned author warrants that the paper entitled below has not been published elsewhere, and also it will not be submitted anywhere else for publication prior to acceptance/rejection by this journal.
- 3. By submitting the paper entitled below, the undersigned author agrees to transfer the rights to publish and distribute the paper in an international e-journal (entitled above) to publisher.
- 4. The undersigned author agrees to make a reasonable effort to conform to publisher's submission guidelines and to liaise with the editor to ensure that the requirements of these guidelines are met to a reasonable degree.
- 5. The corresponding author signs for and accepts responsibility for releasing this material on behalf of any and all coauthors. This agreement is to be signed by at least one of the authors who has obtained the assent of the coauthor(s) where applicable. After submission of this agreement signed by the corresponding author, changes of authorship or in the order of the authors listed will not be accepted.

COMMITTEE ON PUBLICATION ETHICS

This is an Open Access article distributed under the terms of the Creative Commons Attribution – Non Commercial – No Derivatives License (http://creativecommons.org/licenses/ by-nc-nd/4.0/), which permits non-commercial re-use, distribution, and reproduction in any medium, provided the original work is properly cited, and is not altered, transformed, or built upon in any way. This journal also followed to the principles of The Committee On Publication Ethics (COPE) www.publicationethics.org

REPRINTS AND PERMISSIONS

All research articles published in Idealogy Journal are made available and publicly accessible via the internet without any restrictions or payment to be made by the user. Pdf versions of all research articles are available freely for download by any reader who intent to download it.

DISCLAIMER

The authors, editors, and publisher will not accept any legal responsibility for any errors or omissions that may have been made in this publication. The publisher makes no warranty, express or implied, with respect to the material contained herein.


EDITORIAL AND REVIEWER TEAM

EDITORIAL BOARD

JOURNAL ADVISOR

Professor Sr Dr Md Yusof Hamid AMP (Rector, Universiti Teknologi MARA, Perak Branch, Malaysia)

CHIEF EDITOR

Associate Professor Dr Muhamad Abdul Aziz Ab Gani (Universiti Teknologi MARA, Perak Branch, Malaysia) Ishak Ramli (Universiti Teknologi MARA, Perak Branch, Malaysia)

MANAGING EDITOR

Mohamad Hafiz Yahaya (Universiti Teknologi MARA, Perak Branch, Malaysia) Muhammad Redza Rosman (Universiti Teknologi MARA, Perak Branch, Malaysia)

Nurul Shima Taharudin

(Universiti Teknologi MARA, Perak Branch, Malaysia)

SECTION EDITOR

Haslinda Md Nazri (Secretary) (Universiti Teknologi MARA, Perak Branch, Malaysia) Nizar Nazrin (Promotion)

(Universiti Teknologi MARA, Perak Branch, Malaysia)

PANEL EDITOR

Dr Asyiek Desa (Universiti Sains Malaysia) Dr Muhamad Firdaus Ramli (Universiti Pendidikan Sultan Idris, Malaysia) Dr Yuhanis Ibrahim (Universiti Malaysia Kelantan, Malaysia) Dr Saiful Akram Che Cob (Universiti Teknologi MARA, Malaysia) Associate Professor Dr Nur Hisham Ibrahim

(Universiti Teknologi MARA, Malaysia)

ADVISORY BOARD

Associate Professor Dr Sophiya Umar (Bahauddin Zakariya University, Pakistan) Assistant Prof. Dr. Abdul Jalil Nars Hazaea (Effat University, Saudi Arabia) Dr Sheikh Mehedi (Jatiya Kabi Kazi Nazrul Islam University, Bangladesh) Professor Dr Anis Sujana (Institut Seni Budaya, Indonesia) Professor Masahiro Suda (Nagoya University of Art, Japan) Jeconiah Louis Dreisbach (De La Salle University, Philippine)

PANEL OF REVIEWERS

MALAYSIA

Associate Professor Dr Nur Hisham (Universiti Teknologi MARA, Malavsia) Associate Professor Dr Rusmadiah Anwar (Universiti Teknologi MARA, Malaysia)

Associate Professor Dr Azhar Jamil (Universiti Teknologi MARA, Malavsia) Dr Mohd Khairi Baharom

(Universiti Teknologi MARA, Malaysia)
Dr Nagib Padil

(Universiti Teknologi MARA, Malaysia) Dr Hanafi Hj Mohd Tahir (Universiti Teknologi MARA, Malaysia) Dr Shahrel Nizar Baharom

(Universiti Teknologi MARA, Malaysia) Dr Azian Tahir

(Universiti Teknologi MARA, Malaysia)

Dr Aznan Omar (Universiti Teknologi MARA, Malaysia)

Dr Hamidi Abdul Hadi

(Universiti Teknologi MARA, Malaysia) Dr Syed Alwi Syed Abu Bakar

rsiti Teknologi MARA, Malaysia)

Dr Zainuddin Md Nor

(Universiti Teknologi MARA, Ma Dr Verly Veto Vermol

(Universiti Teknologi MARA, Malaysia) Dr Zahirah Haron

(Universiti Teknologi MARA, Malaysia) Dr Saiful Akram Che Cob

(Universiti Teknologi MARA, Malaysia)

Dr Issarezal Ismail (Universiti Teknologi MARA, Malaysia)

Dr Shahrunizam Sulaiman

(Universiti Teknologi MARA, Malaysia) Dr Azwady Mustapha

(Universiti Teknologi MARA, Malaysia) Dr Muhammad Fauzan Abu Bakar (Universiti Teknologi MARA, Malaysia)

Dr Salwa Ayob

(Universiti Teknologi MARA, Malaysia)

Dr Noorlida Daud (Universiti Teknologi MARA, Malaysia) İshak Ramli (Universiti Teknologi MARA, Malavsia) Nurul Shima Taharuddin (Universiti Teknologi MARA, Malaysia) Zahir Alauddin Abd Hamid (Universiti Teknologi MARA, Malaysia) Mohd Radzuan Mohd Rafee (Universiti Teknologi MARA, Malaysia) Wan Juliana Emeih Wahed (Universiti Teknologi MARA, Malaysia) Nizar Nazrin

(Universiti Teknologi MARA, Malaysia)

INDONESIA

Prof. Dr Anis Sujana (Institut Seni Budaya Indonesia) Dr Andang Iskandar (Institut Seni Budaya Indonesia) Dr Husein Hendriyana (Institut Seni Budaya Indonesia) Dr Supriatna (Institut Seni Budaya Indonesia) Dr Pandu Purwandaru (Universitas 11 Maret, Indonesia) Dr M. Zaini Alif (Institut Seni Budaya Indonesia) Drs Deden Maulana, M.Ds (Institut Seni Budaya Indonesia) Toufiq Panji Wisesa, S.Ds., M.Sn (Institut Seni Budaya Indonesia) Drs Syaiful Halim., M.I.Kom (Institut Seni Budaya Indonesia) Ratno Suprapto., M.Ds (Institut Seni Budaya Indonesia)

SAUDI ARABIA

Assistant Prof. Dr. Abdul Jalil Nars Hazaea

(Effat University, Saudi Arabia) Assistant Prof. Dr. Mueen Uddin (Effat University, Saudi Arabia) Assistant Prof. Dr. Shajid Khalifa (Effat University, Saudi Arabia)

BANGLADESH

Mr Al-Monjur Elahi (Jatiya Kabi Kazi Nazrul Islam University, Bangladesh) Dr Sidhartha Dey (Jatiya Kabi Kazi Nazrul Islam University, Bangladesh) Dr Sheikh Mehedi (Jatiya Kabi Kazi Nazrul Islam University, Bangladesh)

PAKISTAN

Associate Professor Dr Sophiya Umar (Bahauddin Zakariya University, Multan, . Pakistan) Masood Akhtar (Bahauddin Zakariya University, Multan, . Pakistan) Shah Zaib Raza (Bahauddin Zakariya University, Multan, Pakistan)

JAPAN

Professor Masahiro Suda (Nagoya University of Art, Japan) Ko Yamada (Nagoya University of Art, Japan)

PHILIPPINES

Jeconiah Louis Dreisbach (De La Salle University, Philippine)


Table of Content

EDITORIAL	
Introduction	iii
Editorial Board	iv
Panel of Reviewer	iv
Editorial Preface Muhamad Abdul Aziz Ab Gani, Ishak Ramli	vii
Editorial Foreword Muhamad Abdul Aziz Ab Gani, Ishak Ramli, Mohammad Hafiz Yahaya, Nurul Shima Taharuddin, Haslinda Md Nazri, Muhammad Redza Rosman, Nizar Nazrin	∨iii
ORIGINAL ARTICLE	
Adakah Reka Bentuk Emoji Senyum Dengan Pelbagai Tahap Realistik Pada Poster Bercetak Memberi Kesan Yang Signifikan Dalam Menstimulasi Kesedaran Pengguna?	1
Does Design of Smiley Emoji with Different Realistic Level in A Printed Poster Have Any Significant Effects on Stimulating User's Awareness Noorlida Daud, Ahmad Zamzuri Mohamad Ali	
Design for The Real World: The Case Study of Fish-Ball Seller Cart Fitorio Bowo Leksono, Hari Nugraha	21
Rural Life of Bangladesh Reflected in Hashem Khan's Painting Mohammad Ferdous Khan Shawon	28
Seni Kreatif Dengan Penggunaan Medium Sisa Dalam Era Norma Baharu Creative Arts with the Use of Waste Medium in the New Norm Khairi Asyraf Abdul Karim	35
Budaya Berhibur Menerusi Aplikasi Smule Dalam Karya Arca Instalasi Entertainment Culture through Smule Application in Installation Sculpture Aznan Omar, Syed Alwi Syed Abu Bakar, Mahizan Hijaz Muhammad	43
Metamorphosis Muhammad Khalik Mustafa	53
Perjalananku: Penggunaan Medium Elektronik (Cahaya) Dalam Karya Seni Arca	60
My Journey: The Use Of Electronic Medium (Light) In Sculpture Works Syed Alwi Syed Abu Bakar, Aznan Omar, Noor Enfendi Desa, Siti Humaini Said Ahmad@Syed Ahmad, Rosmidahanim Razali, Sharifah Nursahilah Syed Omar	


Syaiful Halim, Nuria Astagini

Conceptual Framework: The Determinant Factors of Intention to Use

115
Interactive Kiosk Technology in The Museum

Mohd Nasiruddin Abdul Aziz, Siti Norlizaiha Harun,
Sharifah Raudzah S Mahadi. Mohd Hisham Johari, Muhammad Abdullah

Section: Original Article

Translating Traditional Malay Pottery Motifs to Inspire Ceramic Surface Decoration Design

*Siti Maryam Ali Yasin¹, Hamdzun Haron², Zuliskandar Ramli³, Suhaimi Tular⁴, Mohd Shahrol Hanafi Mohd Raffie⁵

^{1,4,5}Faculty of Art and Design, Universiti Teknologi MARA, Perak Branch, Seri Iskandar Campus, 32610 Seri Iskandar, Perak, MALAYSIA

²Pusat Citra Universiti, Universiti Kebangsaan Malaysia, 43600 UKM Bangi, Selangor, MALAYSIA

³Institut Alam dan Tamadun Melayu, Universiti Kebangsaan Malaysia, 43600 UKM Bangi, Selangor, MALAYSIA

Email: sitim645@uitm.edu.my¹, hh@ukm.edu.my², ziskandar2109@ukm.edu.my³, suhai815@uitm.edu.my⁴, hanafi208@uitm.edu.my
*Corresponding author

Received: 30 July 2021, Accepted: 20 August 2021, Published: 1 September 2021

ABSTRACT

A particular ceramic product offered by the designers and manufacturers is measured based on its appearance and performance from aesthetic value, design and craftsmanship quality. Products in our daily life play an essential role in bringing us happiness, comfort, convenience and satisfaction to the consumers and buyers. In a Malay community in Malaysia, the Malay Traditional Pottery is one of the Malay arts heritages. Its products used to have a high demand among the locals as well as people from abroad. However, today, demand for Malay Traditional Pottery from the locals has declined significantly. Hence, to improve the product appearance, this study highlights one of the essential factors in ceramic design features, namely surface decoration, by using motifs derived from the Malay Traditional Pottery onto the new contemporary design of the local ceramic products. The surface decoration consists of motifs, patterns, colours, techniques and materials. Surface decoration study would give designers and local ceramic entrepreneurs the product appearance improvement. With such improvements, local ceramic products would become a preferred choice for the consumer's daily use. This study also aimed to entice the designer to be involved in pattern design and ceramic product surfaces.

Keywords: Surface decoration; Ceramic product; motif; Pattern; Malay Traditional Pottery.


eISSN: 2550-214X © 2021. The Authors. Published for Idealogy Journal by UiTM Press. This is an Open Access article distributed under the terms of the Creative Commons Attribution-NonCommercial-No Derivatives License (http://creativecommons.org/licenses/by-nc-nd/4.0/), which permits non-commercial re-use, distribution, and reproduction in any medium, provided the original work is properly cited, and is not altered, transformed, or built upon in any way.

1. INTRODUCTION

Pottery and ceramic with the meaning of ceramic extensively to include engineering and material technology. Archaeological findings of pottery and ceramic artefacts in the country and overseas have shown the importance of consumption and trade in this product. Based on these findings, the subject study of ceramic is undoubtedly essential in tracking a race social civilisation. The study of ceramic had begun in the late nineteenth century in Europe (Hamer, 1996). Today, the usage of ceramic refers to the technology, manufacturing skills and designing skills of pottery and ceramic products.

In Malaysia, the Malay Traditional Pottery making uses traditional techniques, and the pottery craft products make every day utensils for foods and water storage. The State of Perak, Pahang and Kelantan are the states that produced Malay Traditional Pottery (Hamdzun, 2013). However, the commercial development of Malay Traditional Pottery shows less than encouraging based on its sales revenue


(Malaysian Cultural Congress 2017). A business strategy proposal that the Malay entrepreneurs must acquire and master the know-how of the business and constantly be innovative in their product creation. In addition, the entrepreneur must adopt a continuous product improvement culture in their business.

This study attempts to discuss one of the essential factors in ceramic design features: surface decoration based on the inspirational motif on the surface of Malay Traditional pottery, which can adapt to local contemporary ceramic products. The introduction of local ceramic tableware is one of the efforts to promote and develop the local ceramic industry based on product categories in the daily community life and its potential based on the interviews with local ceramic designers and people in business (Radzi & Rozana, 2016). Thus, this paper discussed surface decoration's design features, which consists of motifs, patterns, colours, techniques, and materials (Charanya & Nopadon, 2012; Yagmur & Yesilyurt, 2012). The study of surface decoration intends to inspire designers and entrepreneurs in ceramic to be competitive in promoting their innovative heritage products, and Malaysia would be one of the nations with a rich local heritage.

2. MALAY TRADITIONAL POTTERY

Pottery is an object created from clay that has gone through a systematic stage of processes (Mohd Khairi, 2021) and techniques with medium water for pottery formation. Then it is thoroughly dried before it flares in a designated place at a specific temperature. Such pottery items have existed as early as human beings in which the primitive community utilized caves as a dwelling place.

Moreover, Malay Pottery has a distinctive value without an external influence (Syed Ahmad, 1994). At that time, The Malay community accepts unglazed Pottery, appreciative of the elegant form while retaining its originality. The art of traditional Malay Pottery has existed in line with the Malay culture and living milieu. The source of inspiration and references in the making of Pottery comes from nature and the Malay culture itself, which embodies the customs, beliefs and religion of Islam.


Figure 1: Malay traditional pottery *Mambong* (personel collection, 2010)

3. MOTIF

A motif is one of the main elements in decorating a particular product or artwork. It has been defined as an image or look which forms a pattern when repeated (Ocvirk et al., 2002). In Malay handicraft, motif acts as a medium of communication between the maker and the designer to the Malay community in which meaning, usefulness, and philosophy are imparting. It represents the Malay community's betterment, exhortation, and reminder (Hamdzun & Narimah, 2015). Motifs used in the Malay Traditional Pottery are derived from observing natural objects such as flowers, leaves, sprouts, fruits, seeds, sulur and tampuk. Motifs used on the surface of traditional pottery are 1) flowers (orchid, rose, hibiscus, clove, anise and flowers cape); 2) Leaves (slip palm and spinach) 3) calyx (mangosteen); sulur (bakung and bayung); 4) sprouts (bamboo shoot); 5) fruits or seeds (rice) and geometrical motifs (Hamdzun & Narimah, 2015). These motifs as an inspiration in decorating the surface of the ceramic tableware. By arranging this motif, a new pattern can be created. In addition, the employment of colours chosen from a spectrum of available ceramic colours, ceramic techniques and the usage of ceramic materials can create a contemporary effect on the finished product.


Figure 2: Traditional Malay Pottery Motif of *Labu Sayong* Pottery (Perbadanan Kemajuan Kraf tangan Malaysia, 2010)

4. PATTERN

Patterns provide us with a glimpse of the history and culture of a race and community. The pattern is unique, which allows us to trace back the activities of a particular race or community in a bygone era to track their civilization. Patterns are composed of motifs that interrelate as repeated, varied, altering, symmetrical or asymmetrical shapes that are integral with the objects they decorate (Newall & Unwin, 2011). Moreover, a pattern is a concept that may be considered within the discussion of repetition (Ocvirk et al., 2002). Repetition is a way of arrangement of motifs composition in developing an idea of pattern creation. A pattern can be produced in seven ways of design composition, namely 1) multidirectional; 2) block repeat; 3) half drop; 4) brick repeat; 5) turnover repeat; 6) mirror repeat and 7) spot repeat (Goode, 2013). A motif derived from Malay traditional pottery can be adapted onto the surface ceramic tableware by adopting the inspiration from the textile design pattern. A motif is planned and arranged with several compositions to create a fresh, new, and contemporary decorative pattern.


Figure 3: Block repeat Bunga Tanjung

5. COLOUR

From the perspective of human psychology, the colour gives a value of beauty to a product, elicits emotional effect, attracts attention, and influences the action and desires of consumers (Taylor & Doody, 2014). In the product creation, colour accentuates a particular product design features in yielding unity, emphasis, balance, contrast and harmony (Taylor & Doody, 2014). Zahra (2014) also has found that colour has a strong connection with the buyer's psychology. An understanding of colour application theory is a basic knowledge that is needed in product creation. It includes the designer's thoroughness and knowledge of the application of colour onto the product surface decoration through colour theory, namely hue – orange, red and purple, tone – the lightness and darkness of a colour and saturation – a gauge of how pure a hue is, appeal rate and colour combination (Rusell, 2011). Malay traditional pottery, which is unglazed, offers motif patterns onto a burnished surface. In enhancing and giving a new value to the surface decorations of local ceramic tableware, motifs of traditional pottery can be coloured by using decorative techniques with colour spectrum such as cobalt-blue, copper-green, chromium-green and brown, red iron-red, rutile-yellow, manganese-brown, nickel-purple as well as the application of lustre. The use of lustre, for example, gold and silver, on the ceramic product decoration brought splendour and uniqueness and showed softness and balance.

6. TECHNIQUE

Clay is a versatile material. It is malleable, easy to be engraved and able to withstand high temperatures. In addition, clay possesses the trait of high plasticity, which designers and makers can take full advantage of experimenting with ideas for a new invention. In order to give new innovative ideas, the ceramic technique is employed in which motif of traditional pottery is chosen according to the stages of the clay surface condition. The said stage surface conditions are 1) wet clay, 2) leather hard and 3) bisque ware (Hopper, 2004). The existing Malay traditional pottery has employed carve, scratch, cut and stamping when the clay is in the stage of leather hard. In the innovation, traditional motif pottery can be created on the wet clay stage using slips or engobes. Engobes placed in a bottle or


tube are utilised to create a decorative motif on wet clay, known as the slip trailing technique. A motif can also be created through the coloured clay technique wherein coloured stained ceramic is added into the clay. Then the clay is kneaded to get balls of coloured clay. The coloured clay block is then used to design the product based on the motif chosen. This technique is known as the agateware technique. A motif can also be drawn and printed onto decal paper and pasted on the surface of the glazed product. The accentuation of the motif on the product surface will be more attractive and unique when several combinations of techniques are employed on the product.

7. MATERIAL

Usage of materials in the production of ceramic products is vital in creating a beautiful, exquisite, unique and quality surface decoration appearance. Motif, colour and pattern on ceramic product surface resulted from primary materials: clay, metallic oxides, stain colourants, lustre, and glaze. Malay Traditional Pottery making is by using clays found in their surrounding settlement area. In order to achieve an innovative impact on ceramic tableware, usage of ceramic colour is introduced with a metallic oxide such as chrome oxide – green; cobalt oxide – blue; copper oxide – green and red; iron oxide – red and brown; manganese oxide – dark brown to black; nickel oxide – greys, smoky blue and pink and rutile – cream, yellow, orange and brown (Taylor & Doody, 2014). Metallic oxide is mixed into slip or engobe and a glaze to create ceramic colour. For example, use of lustre, gold and silver is widely employed by designers and artists in Japan, Korea, the USA, England, and some other countries. Also, gold and silver colours can be derived from ceramic gold materials or silver leaf, gold or gold dust. Ceramic pencil, crayon pencil, and ceramic wax are also materials that give distinct effects compared to glaze.

8. DISCUSSION AND CONCLUSION

Malay traditional pottery possesses its beauty. Its decorative motifs, inspired by nature surrounding the Malay settlement, showed the Malay community's culture, thoroughness and gratitude to Allah, the cherisher and sustainer of the world. This inspiration should guide the next generation of Malays in continuing the heritage of traditional pottery with a new innovative concept. The innovation would be more attractive in line with the acceptance and current trend of the various layers of society without having to leave one's cultural heritage. The concept of surface decoration features has been highlighted to attract the attention and interest towards ceramic tableware produced by the local Malay designers. Henceforth, this study can also be expanded, not just focused on plant motifs already stylized, but also to include pictures or drawings of natural plants on the product surface to show the beauty of Malaysian flora. With its natural mineral resources, Malaysia can be used as potential local materials to produce ceramic products.


Figure 4: Surface Decoration Design Inspiration

REFERENCES

Akbari, Z. (2014). The dilemma of flavor, shape and color in the choice of packaging by children. *International Journal of Academic Research in Business and Social Sciences*, 4(1), 386.

Goode A. B. (2013). Printed Textile Design. United Kingdom: Laurence King Publishing.

Hamdzun Haron. (2013). *Akal Rekaan Pandai Seni Warisan Melayu*. Selangor: Institut Alam dan Tamadun Melayu.

Hamdzun Haron & Narimah Abd Mutalib. (2015). Kraf tradisional melayu: makna simbolik motif alam semulajadi. *Prosiding Seminar Antarabangsa ke 4 Arkeologi, Sejarah dan Budaya di Alam Melayu.* 189-200.

Hamer F., & Hamer J. (1996). *The Potter's Dictionary of Materials and Techniques* (4th ed.) London: University of Pennsylvania Press.

Hopper, R. (2013). *Making marks discovering the ceramic surface*. Ohio, USA: The American Ceramic Society.

Malaysian Cultural Congress (2017). *Congress*. Universiti Kebangsaan Malaysia, Selangor, Malaysia. Mohd Khairi Baharom (2021). Idealogy Journal Vol 6 No 1 (April 2021).

(Mohammad Radzi Ismail). personal communication, 18 November 2016).

Newall, D. Unwin, C. (2011). *The chronology of pattern: Pattern in art from lotus flower to flower power*. Oxford London, United Kingdom: A & C Black.

Ocvirk, O.G., Stinson, R.E., Wigg, P.R., Bone, R.O. & Cayton D.L. (2002). *Art fundamentals: theory and practice* (9th ed.) New York: McGraw-Hill Higher Education.

Phaholthep, C., & Sahachaisaeree, N. (2012). Transforming Value of Vernacular Artifacts into Modern Utensils: A Case of Sukhothai Tableware. *Procedia-Social and Behavioral Sciences*, 50, 123-134.

Russell, A. (2011). *The Fundamentals of Printed Textile Design*. Lausanne, Switzerland: AVA Publishing.


(Rozana Musa. Personal communication, 18 November 2016).

Syed Ahmad Jamal. (1992). *Rupa dan jiwa*. Kuala Lumpur, Malaysia: Dewan Bahasa dan Pustaka. Taylor, B. & Doody K. (2014). *Ceramic glazes*. London, United Kingdom: Quarto Publishing. Yağmur, Ö., & Yeşilyurt, F. (2012). A Study on Modern Jewelry Designed with Traditional Turkish Ceramics and Women's Acceptance of This Jewelry. *Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, *16*(2).