

IDEALOGY

JOURNAL

IDEALOGY JOURNAL

Volume 6, Issue 1, 2021

Published: 28 April 2021

Published by:
©UiTM Press

e-ISSN 2550-214X

**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 co-author(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 Yuhannis 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 Ibrahim
(Universiti Teknologi MARA, Malaysia)
Associate Professor Dr Rusmadiyah Anwar
(Universiti Teknologi MARA, Malaysia)
Associate Professor Dr Azhar Jamil
(Universiti Teknologi MARA, Malaysia)
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
(Universiti Teknologi MARA, Malaysia)
Dr Zainuddin Md Nor
(Universiti Teknologi MARA, Malaysia)
Dr Verly Veto Vermol
(Universiti Teknologi MARA, Malaysia)
Dr Zahirah Haron
(Universiti Teknologi MARA, Malaysia)
Dr Saiful Akram Che Cob
(Universiti Teknologi MARA, Malaysia)
Ishak Ramli
(Universiti Teknologi MARA, Malaysia)
Nurul Shima Taharuddin
(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 Suprpto., 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 CONTENTS

EDITORIAL	
Idealogy Journal Information	iii
Editorial and Reviewer Team	iv
Editorial Preface <i>Muhamad Abdul Aziz Ab Gani, Ishak Ramli</i>	1
Editorial Foreword <i>Muhamad Abdul Aziz Ab Gani, Ishak Ramli, Mohammad Hafiz Yahaya, Nurul Shima Taharuddin, Haslinda Md Nazri, Muhammad Redza Rosman, Nizar Nazrin</i>	3
ORIGINAL ARTICLE	
Kesan Corak Dan Jenis Komunikasi Terhadap Keestiman Suami Isteri: Kajian Kes Di Kawasan Pihak Berkuasa Tempatan (PBT) Majlis Bandaraya Johor Baharu <i>Effects of Patterns and Types of Communication on Husband and Wife Esteemed Regard: Case Study in the Area among the Local Authorities (PBT) of Johor Baharu City Council</i> <i>Kamarul Azman bin Jamaluddin, Hussin Salamon, Ahmad Kilan @ Ahmad Kilani Mohamed, Nasrul Hisyam Nor Muhamad, Abdul Halim Zulkifli</i>	5
Colonial Architecture on Local History Through Glass Sculpture <i>Mahizan Hijaz Mohammad, Aznan Omar</i>	17
Studio Project on the Sculpture Entitled Retrospection and Prodigy Series <i>Mohd Khairi Baharom, Siti Ermi Syahira Abdul Jamil</i>	27
Art Appreciation: The Expression of Etching in Printmaking through Mohd Fawazzie Arshad's Artwork <i>Noor A'yunni Muhamad, Azian Tahir, Noor Enfendi Desa</i>	35
Online Distance Learning New Norm in Undergraduate Graphic Design Education <i>Mohamad Quzami An-Nuur Ahmad Radzi, Shahrnizam Sulaiman</i>	43
REVIEW ARTICLE	
Pengalaman Pameran Muzium Islam Di Muzium Semasa: Satu Pengenalan <i>Islamic Museum's Exhibition Experience: An Introduction</i> <i>Ahmad Farid Abd Jalal, Rahimin Affandi Abdul Rahim, Muhd Imran Abd Razak, Awang Azman Awang Pawi</i>	49

Online Distance Learning New Norm in Undergraduate Graphic Design Education

Mohamad Quzami An-Nuur Ahmad Radzi¹, Shahrnizam Sulaiman²

^{1,2}Department of Graphic and Digital Media, Faculty of Art and Design, Universiti Teknologi MARA, Perak Branch, Seri Iskandar Campus, 32610 Seri Iskandar, Perak, MALAYSIA
Email: ¹quzami@uitm.edu.my, ²shahrnizam@uitm.edu.my

Received: 1 January 2021, Reviewed: 4 January 2021

Accepted: 16 April 2021, Published: 28 April 2021

ABSTRACT

Technology advancement has revolutionized the education environment, resulting in Online Distance Learning (ODL) being introduced at the tertiary level to meet the demands of various groups of individuals. While the academic environment embraces technology advancement and ODL, the world was hit with the devastating Covid-19 pandemic, putting the whole world at freeze and greater challenges. This created further challenges towards the ODL implementation, especially in the fields requiring hands-on practical lab and studio practices such as art and design. Despite the technology advancement and flexible platform, the Teaching and Learning process faces unprecedented challenges which required investigation towards its implementation and effectiveness. This article discusses the implementation of Online Distance Learning (ODL) in the teaching and learning (T & L) process of the Graphic Design Field in Malaysian Tertiary Institution. The result from the finding identified what were the challenges and can be used to further improve the implementation of ODL in the related field of study in the future.

Keywords: *Graphic Design Education, Online Distance Learning, New Norm, Tertiary Education*

eISSN: 2550-214X © 2021. The Authors. Published for *Ideology Journal* by UiTM Press. This is an Open Access article distributed under the terms of the Creative Commons Attribution-NonCommercial-NoDerivatives 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

The revolution of Technology in recent years has reshaped the education environment, changing the delivery of teaching and learning content to the convenience of interactive multimedia technology (Abdul Aziz, Abdul Salam, Ariffin, & Ismail, 2016). Significantly, Online Distance Learning (ODL) was then introduced and became one of the practices in delivering teaching and learning content. Tertiary institutions began to offer online distance learning programs for their students to embrace this development. Zaborova, Glazkova & Markova (2017), asserted that distance learning is capable to provide more flexibility to the students, which further reduced costs and provide flexibilities for students to manage their study. This proves the positive impact which provides more opportunity among the public to further their tertiary education.

The implementation of ODL is strongly associated with E-Learning, as it implements the digital communications and delivery of lessons, capable to provide better flexibility and access for students (Levy, 2017). However, the establishment of E-Learning is being confused either as an informal setting or as an educational setting within its practice as defined by (Aziz & Muhammad, 2017). Despite the positive impact, scholars in distance learning, Allen at. Al (2004) argued the effectiveness of online distance learning, where he asserted the need for a face-to-face session on the process of teaching and learning in a learning environment. This was further supported by (Akhter, 2017) who reported that a

learning process cannot take place just by using online technology alone. This has shown that Online Distance Learning has its own advantages and disadvantages, where the right learning method need to be chosen based on the needs, situation, subject and program.

2. EXISTING DISTANCE LEARNING IN MALAYSIA

Distance learning in Malaysia has been a practice in some tertiary institutions, providing a platform to promote their institutions and programs. Furthermore, it opens up opportunity among the students to upgrade their skills and qualification, and future career advancement. A good example would be Open University Malaysia (OUM), had offered student with online distance learning, where students were required to fulfil certain requirements before furthering their studies here. They provide platforms such as an online forum, face-to-face class, self-study and fully online mode study. This flexibility further provides opportunities for the student to keep themselves on track of their study with the support and effective communication with their lecturers and peers. However, some modules are still required to be delivered using face to face method. Further towards this, there is a need for the Ministry of Education to look into its relevant which add better value and quality to the Malaysian education ODL environment as the examination is still being carried out in the traditional method where students are required to choose nearby Open University campus to seat for a final exam.

2.1 Covid-19 Pandemic and the Learning Environment

In early 2020, the world was struck with the spread of the Covid-19 virus which soon was declared a pandemic. This devastating pandemic has resulted in the Movement Control Order to suppress the spread of Covid-19 among the public, with only essential services were allowed to operate. This has affected the current education landscape with new norm practice which sees the challenge of Distance Learning in the education environment. Further towards this, the Malaysian government continuously run the campaign to promote and the new norm among its citizen. The Prime Minister, Tan Sri Muhyiddin Yassin further stressed the need for Malaysian citizen to understand and follow this new norm with the standard operating procedures (Mohamed F., 2020).

To ensure the teaching and learning process is delivered at its best, tertiary education providers such as University Tun Abdul Razak (UNITAR) and Taylor's University has moved their teaching and learning method to online mode (Karim, 2020). In carrying out these activities, UNITAR uses the Microsoft Team platform as their main online distance learning method, while Moodle e-Learning System is used by Taylor's University. Both to achieve a more interactive and fun delivery method to their students through their online distance learning method.

The application for online distance learning might be slightly different for each course and programs, depending on the situation and requirement. Those applications available in the market comes in its feature, interfaces and capabilities. In regards to these, scholars have discussed and identified the usage of ODL. The summary of applications that had been discussed from existing writing is illustrated in the table below.

Table 1: Existing writing about ODL application

Author	Title	Application
Sugianto (2020)	The Utilization of Google Classroom in Implementing Distance Learning in Islamic High School Al Azhar 9 of Yogyakarta During Covid-19 Pandemic	Google classroom
Herbimo (2020)	Application of the moodle application as one of the distance learning models in the pandemic period	Moodle
Biradar (2020)	Webinar: The New Way of Continued Medical Education	Cisco Webex/ Zoom/Microsoft Teams

The summary above illustrates that there are varieties of application that can be used for online distance learning purpose.

3. ODL IN THE GRAPHIC DESIGN COURSES DURING THE COVID-19 PANDEMIC

In meeting the MCO challenge, University Teknologi MARA (UiTM) as the largest public university with campuses in every state in Malaysia embarked on the ODL practice. According to its Vice-Chancellor, Professor Emeritus Datuk Dr Mohd Azraai Kassim, UiTM will implement both the combination of face-to-face and online learning environment in its teaching and learning process (Syuhada, Nur & Yusri, 2020). This combination was found to be the best solution during the movement control order, as there is a large number of programs with hands-on practical labs, studios and workshop in its teaching and learning process.

The graphic design program, as one of the major arts and design courses along with photography and digital imaging, fine art, ceramic design, fashion design and others requires a studio hands-on practical face to face teaching and learning process. In the current environment, it is majorly containing digital media and was identified to be ODL ready, hence the program runs on a full ODL mode as the new norm. However, the challenges surface during the teaching and learning process with some predicted and unpredicted situation and hiccups. This was based on the authors' experience themselves and some colleagues' feedback in UiTM Perak Branch, Seri Iskandar Campus. Some of the major expected challenges were time management, network coverage and stability, hardware capability and internet data restrictions. On the other hand, the unpredicted challenges and difficulties faced by both lecturers and students were work progress critique sessions, submission of large files graphic assignments, reduced understanding level of the learning content due to limited communications to name a few. The summary of challenges and difficulties faced in the ODL process of Undergraduate Graphic Design Program at tertiary level in UiTM Perak Branch, Seri Iskandar Campus is outlined in the table below

Table 2: Challenges and Difficulties Faced in the ODL Process of Undergraduate Graphic Design Program at Tertiary Level in UiTM Perak Branch, Seri Iskandar Campus during MCO.

	Predicted Challenges and Difficulties	and Unpredicted Challenges and Difficulties
Students	Network Coverage Wifi / Mobile internet Data capacity Logistics and transportations Time consumption	Lightning damaging wifi Reuter Laptop or Smartphone Crash/ Broken Laptop/ camera/ art materials left in Campus/ Rented House Unexpected errands required by parents Burn out, too much task on the same day. Limited resources and materials to do assignment Increased stress level due to culture shock Incapable to cope with required technology in meeting module task requirements
Lecturers	Mobile internet Data capacity Time Management Home wifi capacity	Limited resources, laptop/ printers left in office Slow network speed Students not committed Student cannot focus for too long Students became more passive Students missing, cannot be traced Difficulties in downloading students' assignment for progress check due to file size Family member interruptions due to unexpected situations

From the findings in the table above, it can be explained that even though technology infrastructure is in place, other external factors were beyond the students' and lecturers' control and cannot be avoided. This has further created challenges in the teaching and learning process of ODL during the MCO.

4. CONCLUSION

Online distance learning was not a new practice in the education environment, which includes the tertiary level and various programs of studies. The covid-19 pandemic has further opened a fresh chapter in the education sector, which forces education sectors to become more creative with friendly technology. Educators significantly were required to accept this new norm which required the support of both students and parents in going through this new norm. However, few factors must be looked into in regards to the implementation of online distance learning. This includes the consideration of infrastructure readiness, students' and lecturers' readiness, from technological and technical knowledge, individual's well-being and other factors. This is to ensure, the existing subjects which require hands-on studio and lab practical mentioned especially, and more subjects and programs that are being offered by the respected faculties in the tertiary institutions fully benefits the technology and method through ODL. More relevant research and idea from scholars and experts of the related field are also required in addressing the issues faced in the online distance learning of the particular modules with hands-on studio and lab practical such as graphic design as mentioned, and other art and design majors, specifically in Malaysia.

REFERENCES

- Abdul Aziz, S., Abdul Salam, S. N., Ariffin, A. M., & Ismail, S. (2016). Validating an integrated multimedia presentation conceptual model through expert reviews. *Journal of Telecommunication, Electronic and Computer Engineering*, 8(8), 161–163.
- Akhter, F. (2017). Virtual Learning Environment: How Well Designed Multimedia Lowers The Learners' Cognitive Load. *Journal of International Business Research*, 16 (January). <https://www.researchgate.net/publication/322675547%0AVIRTUAL>
- Allen, M., Mabry, E., Mattrey, M., Bourhis, J., Titsworth, S., & Burrell, N. (2004). Evaluating the Effectiveness of Distance Learning: A Comparison Using Meta-Analysis. *Journal of Communication*, 54(3), 402–420.
- Aziz, F. B., & Muhammad, N. B. (2017). Student Satisfaction and Level of Acceptance with Blended Learning Environment. *Advanced Journal of Technical and Vocational Education*, 1(1), 404–408.
- Biradar, A. (2020). Webinar: The New Way of Continued Medical Education. *Indian Journal of Surgery*, 1-2.
- Herbimo, W. (2020). Application of the moodle application as one of the distance learning models in the pandemic period. *Ideguru: Jurnal Karya Ilmiah Guru*, 5(1), 107-113.
- How to Apply. (2020, July 11). Retrieved August 10, 2020, from <https://www.oum.edu.my/apply/>
- Ismail, N. (2016). Young People ' S Use of New Media: Learning Through Participation in Communities of Practice. *Malaysian Journal of Communication*, 32 (2)(February), 42–64.
- Karim, M. (2020, May 20). Varsities go online to welcome new students: New Straits Times. Retrieved August 09, 2020, from <https://www.nst.com.my/education/2020/05/594061/varsities-go-online-welcome-new-students>
- Levy, D. (2017). Online, Blended And Technology-Enhanced Learning: Tools To Facilitate Community College Student Success In The Digitally-Driven Workplace. *Contemporary Issues in Education Research*, 10(4), 255–262.
- Mohamed Farid, N. (2020, August 08). Kempen Pembudayaan Norma Baharu memperkasa usaha melawan COVID-19. Retrieved August 09, 2020, from <https://www.bharian.com.my/berita/nasional/2020/08/719110/kempen-pembudayaan-norma-baharu-memperkasa-usaha-melawan-covid-19>
- Nor Farhana, Y. (2020, June 17). Setiap sekolah wajib patuhi SOP: KPM. Retrieved August 09, 2020, from <https://www.sinarharian.com.my/article/88184/BERITA/Nasional/Setiap-sekolah-wajib-patuhi-SOP-KPM>
- Sandhya, M., Mohd Farhan, S., & Wani, M. (2020, June 04). Schools gear up for new normal. Retrieved August 09, 2020, from <https://www.thestar.com.my/news/nation/2020/06/05/schools-gear-up-for-new-normal>
- Sugiarto, R. (2020, July). The Utilization of Google Classroom in Implementing Distance Learning in Islamic High School Al Azhar 9 of Yogyakarta During Covid-19 Pandemic. In Annual International Conference on Social Sciences and Humanities (AICOSH 2020) (pp. 100-104). Atlantis Press.
- Syuhada, C., Nor Azizah, M., & Yusri, M. (2020, July 08). UiTM gabung mod pembelajaran dalam talian, bersemuka. Retrieved August 09, 2020, from <https://www.bharian.com.my/berita/nasional/2020/07/708747/uitm-gabung-mod-pembelajaran-dalam-talian-bersemuka>
- Zaborova E.N., Glazkova I.G., Markova T.L. Distance learning: students' perspective. *Sotsiologicheskie issledovaniya [Sociological Studies]*. 2017. No 2. P. 131-139

