

Universiti Teknologi MARA

**The Expression of the Interior Decoration in the
Traditional Mosques in Malacca : A Critical Review
in relation to Islamic Arts**

Norzalifa Zainal Abidin

Thesis submitted in fulfillment of the requirements
for the degree of
Master of Science
Faculty of Architecture, Planning & Surveying

January 2004

ACKNOWLEDGEMENTS

This research is the product of invaluable support, assistance and encouragement of a number of people to whom I would like to express my deepest gratitude. Without their help, the research would not be successful .

My deepest appreciation to all of my three supervisors in the Faculty of Architecture, Planning and Surveying, Universiti Teknologi MARA, Shah Alam: *Assoc. Prof. Dr Mohamad bin Awang* (The main supervisor), *Assoc. Prof. Dr. Mizan bin Hitam* and *En. Anuar bin Talib* (The Co supervisors) for their continuous supports, invaluable comments, suggestions and guidance to me to complete this research. It has been most valuable and unforgettable learning experience which have made this research a reality.

I am also indebted with IIUM (International Islamic University Malaysia) for giving me this opportunity and granting the financial support and study leave to pursue my Masters programme. I wish to extend my thanks to all staff in KAED, IIUM (Kuliyah of Architecture and Environmental Design, International Islamic University Malaysia) and my colleagues who provided various assistance and moral support to undertake the research. There are also many other people and organizations who contributed to this research. I would like to thank all respondents who gave their utmost cooperation to answer the questionnaire, the designer of Masjid Al Azim, Jabatan Muzium dan Antikuiti in Malacca, the Institute of the Islamic Thoughts and Civilization (ISTAC), the lecturers in Institut Kraf Negara, the personnel in Jejak Rasul, Research and Education Department in TV3, KALAM of Universiti Teknologi Malaysia and respondents in Demak and Semarang in Indonesia, who made the completion of this research possible.

My special thanks also goes to all of my eight research assistants who gave their full commitment and support in carrying out the survey in Kuala Lumpur and Malacca.

Last but not least to my husband, Mohd Niza Abdul Mubin, for his invaluable comments and moral support. Also to my three daughters, Anis, Sofiya and Aina who gave me strong inspiration and motivation to complete this research.

TABLE OF CONTENTS

	Page
TITLE PAGE	
ACKNOWLEDGEMENTS	ii
TABLE OF CONTENTS	iii
LIST OF FIGURES	xii
LIST OF TABLES	xvi
LIST OF CHARTS	xvii
ABSTRACT	
CHAPTER 1: INTRODUCTION	
1.1 Introduction	1
1.2 Problem Statement	3
1.3 Research Goal and Objectives	5
1.3.1 Research Questions	
1.4 Research Methodology	7
1.5 Significance of Study	9
1.6 Limitations	9
1.7 Location of Study	10
1.8 Organization of Thesis	12
CHAPTER 2 : THE CONCEPT OF BEAUTY IN ISLAMIC ARTS DECORATION; ITS IMPORTANCE AND RELATION TO MOSQUE INTERIORS	
2.1 Introduction	18
2.2 Importance of Mosque- ‘Masjid’ in the Muslim world	18

ABSTRACT

This study is to assess whether the application of decoration in the traditional mosques are truly successful in emanating their true roles as perceived in Islam and whether the hidden function and their true roles are truly achieved. The overall view of ISLAM, Islamic Arts in relation to decoration, the importance of mosque as a place of worship to Allah, and as an important building in the Muslim world are discussed. The concept of '*Tawhid*' as the doctrine in Islam; and the way Islam perceives Beauty in its decorative arts as a mean of contemplation and Remembering Allah are elaborated. In order to understand these hidden functions and messages, the overall approach, roles, functions and typologies of decoration are explained. The uniqueness of Islamic Arts' characteristics, roles, meanings and principles are governed universally by the Islamic doctrine – '*Tawhid*' which expressed Oneness and Unity towards Contemplation to the One God – Allah. By looking at these aspects, one can truly assess whether the current usage of decorative motifs in mosque is in full success or not. A cross-reference of these usages is established with the true roles and functions of these decoration motifs as decoration in relation to Islamic Art as a whole. Successful applications of the interior decorative motifs can then be established and recommended for future applications.

It is the intention of the study to be as an impetus for other broader and more critical analyses which can be made by others to fully comprehend the underlying concepts of the decorative motifs in the mosque interiors. This study is not an archetypal presentation of facts. A base reference study was made onto the oldest traditional mosque in the South East Asia region- *Masjid Agung Demak* in Central Java, Indonesia. Field studies were made to cover three selected traditional mosques in Malacca: *Masjid Kampung Hulu*, *Masjid Tengker* and *Masjid Al Azim*. These mosques were chosen based on their built age – on two separate eras – the old traditional mosques: *Masjid Kampung Hulu* and *Masjid Tengker*, have been built since the 18th Century and been treated as community mosques. These mosques are still in use, well maintained and conserved. The new traditional mosque, *Masjid Al Azim* is of the 20th Century, is a new and larger scale mosque, treated as the State Mosque in Malacca. Surveys were done to record and identify the decorative motifs in these mosques and to evaluate the users' awareness and the effectiveness of these decoration. The aesthetic criteria of the decoration elements which have profound impacts onto the users are also identified. Further more, a close examination and analysis regarding certain aspects of the physical characteristics of the decorative motifs are presented.

Through the survey and observation study of these decoration, various physical and aesthetic factors were identified. These factors were then referred to formulate the general design criterion in relation to the application of decoration in mosque. By fully understanding the role of *decoration*, further improvements can be recommended to ensure better and effective usage of decoration particularly in mosques.

CHAPTER 1

BACKGROUND OF RESEARCH

1.1 Introduction

This chapter elaborates the background of this research. It is of great importance that one investigate, analyse and determine the purpose of using decorations in mosque and the true functions of these decorations in mosque interiors. In this chapter, the content are divided into nine sections; with a background of the research which provides the overall scenario of the study in relation to the interior decoration of traditional mosque in Malacca. However, before reviewing the issues pertaining to the study, one has got to have an overview and understanding on the importance of mosque in Islamic architecture, how Islam relates its teachings with its Arts; principles goals and characteristics of these artworks – in relation to decoration. Also, to comprehend the Islamic teachings and principles with the roles of mosque and its decorations particularly in the Malaysian context. By looking at the decoration elements, which are commonly used in the mosque, one should attempt to understand its hidden purpose and true roles.

The traditional mosques in Malacca are selected to be the reference point to study the context of their decoration elements. Malacca is well known for its rich local and historical settings and was once famous as one of the prominent Islamic Malay Kingdom in this region during the 15th century. A survey was conducted with the users of the selected mosques to obtain their general perception of the usage of