

proceeding
i k a m g
Pengukuhan Budi & Jati Diri
2016

JUNE 2016

Tanjung Bidara Resort Melaka

PROCEEDING ISME

**Penyunting:
Ahmadrashidi bin Hasan
Abd. Rasid Bin Ismail
Rosli Zakaria**

**DITERBITKAN OLEH
Fakulti Seni Lukis & Seni Reka, Uitm Melaka.**

PROCEEDING ISME

Penyunting

Ahmadrashidi bin Hasan, Abd. Rasid Bin Ismail & Rosli Zakaria

Reka bentuk

Norsharina Samsuri

Hafiz

Diterbitkan oleh:

Fakulti Seni Lukis & Seni Reka, UiTM Melaka.

Segala pendapat yang diterbitkan di dalam buku ini merupakan pendapat para pengarang dan tidak semestinya mewakili pendapat penerbit.

ISBN 978-967-0637-20-4

Hak Cipta Terpelihara.

Tidak dibenarkan mengeluarkan ulangan mana-mana bahagian artikel, ilustrasi dan isi kandungan buku ini dalam apa jua bentuk dan dengan apa cara sama ada cara elektronik, fotokopi, rakaman, atau cara lain sebelum mendapat izin bertulis dari penyunting dan Fakulti Seni Lukis & Seni Reka, UiTM Melaka terlebih dahulu.

Cetakan Pertama 2016

ISI KANDUNGAN

Isi Kandungan	3
Jawatankuasa Kolokium ISME 2016	5
1. Creative Art Therapy Program: Case Study on Malay Muslim Inmates at Sungai Udang Prison in Melaka	6
Azahar Harun, Rosli Zakaria, Amiruddin Osman, Ariff Ali, Hishamudin Ahmad, Haslinda Abd Razak, Meor Hasmadi Meor Hamzah	
2. Contemporary Islamic Art of Iraq Country: It's Appreciation	15
Fatimatuzzaharah Mohd Kidin	
3. Standardizing Malaysian Vehicle Registration Number Plate	22
M. R. Ruzalia & G. Daimin	
4. Using Photographic Images as an Alternative Method To Learning Process In Pre-School Level	32
Farihan Zaharia, Fatrisha Mohamed Yussof, Nurkhazilah Idris, Aidah Alias	
5. A Study of The Malaysian Youth Perception Toward 'Muslim Pro' Apps Through Smart Phone in Malaysia Using Technology Acceptance Model (TAM)	36
Hafizah Rosli & Dr Ruslan Abd Rahim	
6. Interactive Multimedia: HajjEdu Kiosk	42
Ilinadia Binti Jamil & Zainal Bin Kadir	
7. A Visual Analysis: 3D Computer Graphic with Narrative Structure of Adhan Recitation	50
Lili Eliana Mohd Radzuan, Wan Nur khalisah Shamsudin, Mohamed Razeef Abd Razak & Azahar Harun	
8. The Role of Visual Communication in Improving Images of Malaysian Secondary School Textbooks	59
N. Yusof & G. Daimin	
9. The Styles of Illumination In Al-Qur'ans of The Malay World	66
N.H.M. Din, D.H.M. Zain, M. Mokhtar	
10. Artistik Rhiz : Seni Rupa Kontemporari Malaysia	73
Shahariah Mohamed Roshdi , Dr. Abd. Rasid Bin Ismail & Mohd Haniff Mohd Khalid	
11. Penilaian Pengunjung Terhadap Pameran Karya Seni "Travelog" Pelajar Seni Halus UiTM Melaka	80
Amiruddin Osman, Dr Rosli Zakaria, Shahrul Munir Mohd Kaulan	

12. **Compilation Theory Of Malay Malay Aesthetics: Concept Malay Beauty In Arts** 86
Nurkhazilah Idris, Ruzaika Omar Basaree, Fazlina Mohd Radzi, Fatrisha Mohd Yussof, Farihan Zahari & Shaliza Dasuki.
13. **Alam Sebagai Sumber Reka Bentuk Motif-Motif Seni Hiasan Fabrik Masyarakat Melayu** 95
Dr. Abd. Rasid Bin Ismail , Shahariah Mohamed Roshdi & Prof. Madya Dr Ahmad Rashidi Bin Hasan
14. **Geometri dalam Rekabentuk Naskhah Dala'il al-Khayrat: Suatu Kajian Awal** 104
A. Abdullaha* dan S. Silahb
15. **Exploring An Art Photography Movement In Malaysia (1900-2000)** 112
Raziq Abdul Samat, Wan Nor Ayuni Wan Mohd Zain, Shafirah Shaari, Dona Lowii Madon, Aidah Alias & Mohd Fakhrul Rodzi Abd Ghapur
16. **Penghayatan Budaya Kebangsaan Dalam Karya Animasi Malaysia Pasca-Merdeka** 116
Shaliza Dasukia, Nurkhazilah Idrisa, Nurhasliza Abdulahb dan Norhazalen Haji Saadc
17. **Appreciating Islamic Contemporary Art of Afghanistan Country** 125
Nurul Syazlina Bt Che Yusof, Nor Kamalia Bt Mohamed Saat, Prof. Dr. Dzul Haimi Md Zain, Dr. Mumtaz Hj Mokhtar
18. **Describing Advertising Approach By Ministry Of Health Malaysia For Public Service Annouement Campaign: Case Study On Anti Dengue Campaign In Press Ad** 130
Norsharina Samsuri, Anith Liyana Amin Nudin
19. **Penyimpanan Dan Pendokumentasian Karya Kreatif Di Fssr, UiTM Melaka** 135
Haslinda Abdul Razak¹, Nur Hasliza Abdulah², Azni Hanim Hamzah³, Nurul Izza Ab Aziz⁴, Wan Nor Ayuni Wan Mohd Zain⁵, Noor Hafiza Ismail⁶
20. **Stail Abstrak Arca Awam Kuala Lumpur : Refeleksi Terhadap Tegahan Agama Islam Membina Arca Berbentuk Figura Bernyawa.** 144
Dr. Rosli Zakaria
21. **Kartun Editorial Internet Indie Melayu: Kritikan Politik Dan Sosial Melalui Rangkaian Sosial Facebook Bertemakan Pribahasa Lama Melayu** 159
Fazlina Mohd Radzi, Shahariah Mohamed Roshdi, Nurkhazilah Idris
22. **Creativity and Inspiration Woven Technique By Using Excessive Plastic Bag** 167
Azni Hanim Hamzah,^a Salina Abdul Manan^b , Noor Hafiza Ismail^a , Nurhikma Mat Yusufa , Nurul Izza Ab Aziza
23. **Sustainable Furniture Design: An Alternative Approach To Enhance Learning Process In Autism Classroom** 174
1Nurhikma Bt Mat Yusof, 2Rosaliana Bt Rahim, 3Ridzuan Adli Bin Azidin

JAWATAN KUASA

ISME 2016

Penaung	PM Dr. Mohd Adnan Bin Hashim
Penasihat 1	Dr. Rani Diana Binti Othman
Pengerusi Timbalan Pengerusi	Dr. Azahar Bin Harun Cik Nurhikma Binti Mat Yusof
Ketua Projek Pen. Ketua Projek	PM Dr. Ahmadrashidi Bin Hasan Dr. Rosli Bin Zakaria
Setiausaha Timbalan SU 1 Timbalan SU 2	Puan Shaliza Binti Dasuki Cik Nurkhazilah Binti Idris Cik Fazlina Binti Mohd Radzi (Penerimaan Abstrak & Kertas Kerja)
Wakil Bendahari Fssr	Puan Azni Hanim Bin Hamzah
Editor	Dr. Abd. Rasid Bin Ismail (Ketua) Dr. Rosli Bin Zakaria PM Dr. Ahmadrashidi Bin Hasan Dr. Azahar Bin Harun
Tempat & Kemudahan	Puan Shaliza Binti Dasuki Cik Noor Hafiza Binti Ismail
Jk Dokumentasi	En. Raziq Bin Abdul Samar En. Meor Hasmadi Bin Meor Hamzah En. Mohd Hanif Bin Mohd Omar Cik Aidah Binti Alias
Jk Seranta & Publisiti	En. Ridzuan Adli Bin Azidin Cik Nurhikma Binti Mat Yusof
Jk Penyambut Tetamu & Protokol	En. Arif Bin Ali Tuan Haji Abd. Wahab Bin Muhammad Puan Shahariah Binti Mohd. Roshdi Cik Rosaliana Binti Rahim
Jk Sijil & Cenderamata	Puan Nur Hasliza Binti Abdullah Puan Nurul Izza Bin Ab. Aziz
Jk Jemputan	Puan Haslinda Bin Abd. Razak
Jk Teknikal & Logistik	En. Hisammudin Bin Ahmad En. Rafuzan Bin Jaafar
Jk Pereka	Puan Norsharina Binti Samsuri (Ketua) Puan Anith Liyana Binti Amin Nudin Puan Fatrisha Binti Mohamed Yussof
Jk Pendaftaran	Cik Fazlina Binti Mohd Radzi Puan Azni Hanim Bin Hamzah Cik Siti Sarah Binti Adam Wan

**DESCRIBING ADVERTISING APPROACH BY MINISTRY OF HEALTH MALAYSIA
FOR PUBLIC SERVICE ANNOUNCEMENT CAMPAIGN:
CASE STUDY ON ANTI DENGUE CAMPAIGN IN PRESS AD**

¹Norsharina Samsuri, ²Anith Liyana Amin Nudin
University Technology Mara, Melaka, Malaysia
*corresponden author : norsharina@melaka.uitm.edu.my

Abstract

The Ministry of Health Department had put in a lot of effort in promoting a better lifestyle among Malaysia society through public service announce campaign that include anti-dengue campaign throughout media, but the public doesn't care and less participated in efforts to eliminate and reduce the cases of dengue fever that gong increase yearly. The government has spent almost RM 1.7 million in 2010 for media promotion in providing information about aedes mosquito that involves various approaches, most of them are emotional appeal, and it clearly applies in educating people about prevention, treatment and awareness as a vector that carries dengue virus. All this approach is objectively to ask public in adopting positive attitude to prevent the issue.

The purpose of the study is to analyze and determine the advertising approach on existing anti dengue camping by Department of Health Promotion in Ministry of Health Malaysia. To conduct this study, a mixed method approach was employed which encompasses a visual analysis by referring to advertising category and a consumer perception survey.

In the first stage, samples of anti-dengue camping approach being analyze and highlighted Facts, Motivation & Inspiration, Life Experience and The Problem is the Solution are the most frequently approach apply in the camping

In the second stage, conducting a survey towards public perception on Knowledge on aedeses Mosquito as vector. beliefs toward dengue prevention. Attitude on prevention behavior. Interpretation on Visual Message.

Key words: Tone of advertising, anti-dengue campaign

INTRODUCTION

Ministry of Health Department has made a lot of efforts to increase the awareness and knowledge of the societies about the dangers of the Aedes mosquitoes and dengue fever. However, the public does not care and do not engage actively in the effort to destroy the Aedes mosquitoes and reduce rate of people suffered from dengue fever. This is one of the reasons why dengue fever continues to increase each year and mortality rates of dengue fever did not decrease. The main problem of this study is to find a suitable advertising approach that can be displayed in a visual form to increase the awareness, knowledge, and public involvement as recommended in the campaign.

Throughout this research paper, the researcher will assess the approach that has been applied in developing a creative strategy that involves in the development of the big idea of advertising in print ads for an anti - dengue campaign that has been applied by the Department of Health Promotion.

The ideas apply in this anti-dengue campaign advertisement by show fact and state the total number of dengue cases and deaths cases in the print ad is to develop a perception on danger of dengue virus by using statistic to show endemic situation. There are various options in visualizing data or statistic.

One of it is infographic. Rajamanickam (2005) defines infographics as visual elements such as charts, maps, or diagrams that aid comprehension of a given text-based content.

METHODS

Exploratory case study

Researcher became aware that there is a sharp increase in deaths from dengue virus outbreak is linked to the attitude of the society. Therefore, the design problem is to increase public awareness that there is a connection between the death cases and preventive action. In this research, the researcher explored the websites to know more about anti-dengue campaign. The researcher also made an analysis on the campaigns in the press ad and news reported on television. Then, the researcher also analysed any reported of updating the current statistics regarding the issue in Klang Valley only.

Oral interview

The first interview is with the Health Promotion Division, Ministry of Health Malaysia, Mr. Azman Ab Rashid as a Senior Assistant Director, The purpose of this interview is to identify that category approach has been applied and the big idea in the message has been portrayed in the press ad campaign from 2009 until 2011. From the interview, the researcher defines that most of the objective of the campaign is to persuade people by motivating them to discharge ideas and gain public support and together involve in control and prevention methods that have been suggested in the advertising message on the campaign. This research also conducts an interview with Dr. Khairul Rafizah as the Head of Assistant Director in Quality Control Unit of Selangor Health Department. He gave detail explanation regarding the main issue on the potential facts of Aedes mosquito - from the possible breeding areas that includes internal and external environment to the process of virus transmission until the final stage of dengue symptom.

Preliminary survey

From September to November 2011, the questionnaire survey has been conducted at Selangor district with two focus area groups that were reported as higher dengue cases in 2011. From the random sample survey, the selected groups of participants are from two different residential areas in PJS 8 and PJS 10 Petaling. The question from the questionnaire formulated into four different types of section:

- i Knowledge (Vector-Aedeses Mosquito)
What barriers hinder the adoption of the dengue prevention practice?
- ii Belief (Prevention/Symptom/Treatment)
Are there any differences in beliefs toward dengue prevention?
- iii Attitude (Responsibility)
What factor will motivate the adoption of prevention behavior?
- iv Interpretation (Visual Message)
What is the current focus group participant's interpretation of a prevention message in printed media?

Building a prototype

Before starting any development idea to apply in the advertisement, the early stage is to determine design process; the researcher has outlined the stage in developing advertisement campaign by

applying infographic as a stylistic feature in visualizing data statistic.

Testing prototype Questionnaires

The questionnaires have been distributed to 50 public among three major races in Malaysia mainly Malay, Chinese and Indian, around Selangor area, Petaling district and Gombak district. The selection of these places and respondents is based on the location: in urban and sub-urban areas.

RESULTS

From the prototype survey, researcher manages to find out the same important element that influences respondents' perception while judging the prototype layout. The most prominent element includes visual presentation, message and character of text and the message should be appealing.

Figure 1: Launch Press Ad Series 2 (Action)

Overall, it shows that from all the three series of an Launch Ad, the most preferable and manage to influence audiences to take action after seeing the ad is advertisement series 2, with highest voting (56%) from respondent comparable to the 1st series (32%) and 3rd series (12%).

DISCUSSION

There are three major elements to be successful in developing effective advertising campaign for public service advertising

- i. Clarify on the objective of the campaign with realistic target.
 - ii. Be specific with target audiences
 - iii. Appropriate in qualitative features.
- i) Clarify and Realistic in Developing Campaign Objective -.** Changing attitude or behavior is a complex process, to overcome the problem; the objective must convince the person that the issue or problem are related to them and drag their desire where they intend to change their behavior and provide the way to overcome the problem. There are three different approaches that can be applied to develop a convincing ad message,
- i. Persuasion –impact on beliefs, attitudes, behavior
 - ii. Instruction- interaction necessary to correct mistakes
 - iii. Raising Awareness - to show an effect and consequences
- ii) Specific Target Audience -** Focus on targeting an audience should be specifically defined as the personal of the ad and the more likely respond to reply on the campaign. It is also to identify relatively group acceptance to be influenced, and to consider what would be the main focus to change.

iii) Appropriate in qualitative features - To grab attention from audience to notice the ad, the message must be remained in the mind of the viewer. It depends on the appropriate type of appeal applied, with the message well delivered, easy to understand and relevant to the audience. The technique's selection and tactic in creating creative execution of the message are also important factors in developing an advertising campaign.

CONCLUSION

The conclusion of the survey method has answered the research question. After conducting a research and survey on the design issue, a transformation on the changing scope in different approach has been determined. As discussed earlier regarding specific target audience, the design that is recommended focuses more towards the targeted audience by stating specifically the location where the highest number of cases are reported, based on real cases report. Hence, using print ads to represent statistical data is an effective method for the government and local authorities to report dengue cases and death rates due to dengue in locations where the disease is prominent so that immediate actions can be taken and those in close risks will take necessary precautions.

ACKNOWLEDGMENT

I would like to convey my sincere appreciation to Dr. Azhar Abdul Jamil for his patience in guiding me, and to the people who without hesitation gave their time to contribute to this thesis. My family and my friends, thank you of their constant encouragement and support.