UNIVERSITI TEKNOLOGI MARA

ETHICAL VALUES IN MALAY WOODCARVING A CASE STUDY OF WAN MUSTAFFA WAN SU'S WORK

MOHD SUHAIMI BIN TOHID

MA

AUGUST 2006

Universiti Teknologi MARA

Ethical Values in Malay Woodcarving a Case Study of Wan Mustaffa Wan Su's Work

Mohd Suhaimi Bin Tohid

Thesis submitted in fulfilment of the requirements for the degree of

Master of Art and Design

Faculty of Art and Design

August 2006

ABSTRACT

Traditional woodcarving is the most significant Malay ornamental art. The creative expressions of the Malay woodcarving are very much influenced by the religious, moral and ethical values of the craftsmen, which are developed as an act of submission to the All Mighty. The ethical issues involved are mostly connected with the worldview of the Malays.

The study of this research examines the practical aspects that explain the creative and aesthetic aspirations of a Malay woodcarver named, Wan Mustaffa Wan Su. The study will focus on his attitudes towards philosophy, aesthetics and the creative process in executing his work. It is hoped that the study would provide useful evidence of the existence of ethical values on Malay traditional woodcarving. The findings could serve as valuable references for researchers who are concerned with the study of Malay traditional art of woodcarving.

The methodology used is based on the qualitative approach to research. Since each individual has his own reality about life, this study emphasizes the identification of the philosophy that evolves and guides the worldview of Wan Mustaffa Wan Su. The purpose here is to capture his experience and how he interprets it in his work. Data collection and analysis are gathered through a variety of means such as observation, interview, photograph and written description. Data collection occurs concurrently with data analysis, where the explanations provided by the woodcarver are analysed and interpreted. Chapter 1 provides the introduction, background, objectives of the study, significance of the study, statement of the problem, limitation, and the research methodology like interviews, description of the work and artefacts.

Chapter 2 focuses on the review of related research and literature. A brief account of the study on the traditional art of Malay woodcarving and the development of Malay ethical values are addressed.

Chapter 3 concentrates on the theoretical background on the case studies and interpretation that describes the concept of traditional art, the interpretation of symbols in the design motifs and the influence of Islam in the work of the Malay woodcarvers.

Chapter 4 provides data analysis on the study of the ethical values that governs the interpretations of the Malay woodcarving. An analysis and interpretations of the woodcarvings of Wan Mustaffa Wan Su are included.

Chapter 5 describes the analysis, result and conclusion of the study of Wan Mustaffa Wan Su's woodcarvings. The study shows that there is a strong influence of Islamic teachings, philosophical views and ethical values in the work of Wan Mustaffa Wan Su.

Candidate's Declaration

I declare that the work in this thesis was carried out in accordance with the

regulations of Universiti Teknologi MARA. It is original and is the result of my

work, unless otherwise indicated or acknowledged as referenced work. This topic has

not been submitted to any other academic institution or non-academic institution for

any other degree or qualification.

In the event that my thesis be found to violate the conditions mentioned above, I

voluntarity waive the right of conferment of my degree and agree be subjected to the

disciplinary rules and regulations of Universiti Teknologi MARA.

Name of Candidate

Mohd Suhaimi Bin Tohid

Candidate; s ID No.

2001394695

Programme

Master of Art and Design

Faculty

Art and Design

Thesis Title

Ethical Values in Malay Woodcarving a Case Study of

Wan Mustaffa Wan Su's Work

Signature of Candidate

Date

12/09/06

ACKNOWLEDGEMENTS

I am deeply indebted to my supervisor, Y. Bhg. Prof. Madya Dr. Ruzaika Omar Basaree, without whose support and guidance this research could not have been completed.

I would like to acknowledge my indebtedness to the staff of the National Museum in Kuala Lumpur, Asean Art Museum, Kelantan State Museum and Terengganu State Museum for their kind cooperation in providing information and helping me to identify the relevant collections of Malay woodcarvings. My sincere gratitude also goes to Wan Mustaffa Wan Su in Besut, Terengganu for his cooperation and help.

I am especially and deeply appreciative to my wife and family who have given me constant support and encouragement in my pursuit of knowledge. Thanks are also due to my friends who have always been a source of useful ideas.