

UNIVERSITI TEKNOLOGI MARA

**MOTIF AND PATTERN DESIGN IN *MENGKUANG*
AND *PANDAN* PLAITING FROM PENINSULAR
MALAYSIA**

NOOR HAFIZA ISMAIL

Thesis submitted in fulfilment
of the requirements for the degree of
Master of Art

Faculty of Art and Design

September 2012

ABSTRACT

Plaiting is one of the crafts that have been passed down from generation to generation in Malay culture and this art brings has brought awareness to anyone for the aesthetic value that possesses. This craft started since the age of Neolithic but it keeps on evolving through time due to the increasing demands and the element of creativity that the individuals who had produced it. However, despite of the fact that the demand for the plaiting crafts is high, it does not mean that we do not need to preserve this valuable treasure from vanishing through the rapid flow of modernization. Continuous effort must be carried out in order to ensure that the youths of today are still able to appreciate the fineness of this art that is originated from their ancestors which money cannot value. The effort put by the precious generations has brought our nation to the eyes of the world which we are known for this art by the world community. This art is also a form of identity to our nation which is very unique and authentic. The skill of plaiting is passed down or taught informally in order to prevent it from being extinct by time. In order to obtain accurate information, the researcher has carried out interview sessions with some of the people that are involved with the plaiting skill directly and indirectly at the Kuala Lumpur Craft Centre and other branches in Terengganu, Kedah and Melaka. The interview sessions for the respective states are vital for the research in an attempt to identify the types of motifs and patterns that have been chosen for the plaiting of *mengkuang* and *pandan* that can be found in these three states. This research would lead to discovering new method of plaiting or developed into contemporary design for *mengkuang* and *pandan* products for commercialization.

ACKNOWLEDGEMENTS

Thanks to ALLAH S.W.T for his blessings and only with His permission, I am able to complete this research. I would like to take this opportunity to express my deepest gratitude to my principal advisor Assoc. Prof Dr. Norwani Md. Nawawi, who has been a great lecturer and given me great guidance and motivation towards completing this research study titled “Motif and Pattern Design in *Mengkuang* and *Pandan* Plaiting from Peninsular Malaysia”. My utmost appreciation goes to Craft Complex Kuala Lumpur, especially to En. Mat Rasul Sidek, Assistance Director Entrepreneur and Pn. Parbiyah Bachik, Director of Conservation for all the information given regarding this research topic, and also to Terengganu Craft Centre, as well as Pn. Rumlah Awang and Pn. Kalsom Abdullah as the Entrepreneur Development Program Instructor.

I would also like to thank all the plait entrepreneurs in Terengganu, Kedah and Melaka that have been very supportive during this research study. These plaiters are from Terengganu: Pn. Fatimah Abdullah, Pn. Fatimah Mamat, Pn. Kalsom Ismail, Pn. Noraiha Taib and Pn. Sapiyah Othman. Not forgetting, in Kedah: Pn. Jamilah Ismail, Pn. Ku Hasnah Ku Ishak and Pn. Siti Aishah Abd. Rahman and in Melaka: Amnah Abdullah, Malati Baharom and both of husband and wife En. Mahat B. Mat Nah and Pn. Rahmah Hj. Awang. In addition to completion of collecting data, they are willing to contribute their plait as their example besides allowing the research recording process and photographing session. Their cooperation is greatly valued and will be treasured always.

Last but not least, I would like to give my special thanks to my beloved parents and friends that have given me so much love and moral support throughout this research. Without their support, I doubt that this thesis can be produced in due time.

TABLE OF CONTENTS

	Page
AUTHOR'S DECLARATION	ii
ABSTRACT	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENTS	v
LIST OF TABLE	xi
LIST OF PLATES	xii
CHAPTER ONE: INTRODUCTION	1
1.1 Background of the Research	1
1.2 Statement of the Problem	4
1.3 Aims of the Research	5
1.4 Objective of the Research	5
1.5 Hypothesis	5
1.6 Scope of the Research	6
1.7 Limitations of the Research	6
1.8 Research Methodology	7
1.9 Significance of the Research	8
1.10 Definition of Term	
1.10.1 <i>Anyaman</i>	10
1.10.2 Motif	10
1.10.3 Pattern	10
1.10.4 Design	10
1.11 Summary	11

CHAPTER ONE

INTRODUCTION

1.1 BACKGROUND OF THE RESEARCH

The art of plaiting is one of the traditional Malay Handicraft which is operated by most women and single mother. In the past, plaiting was used as household items for daily use and as their past time activity. According to A. Samad (1986), the Malay in the past was known to perform activities related to entrepreneurship in the production of commercial craft. That means it is not only carried out for daily use and leisure only, but it is one of the activities undertaken by commercial enterprise until now. The history of plaiting is also believed to have been started during the Neolithic age in parallel with the development of art pottery that was popular during that time.

The purpose of plaiting is to produce a mat product by applying cross media production. Plaiting process is one activity which is time consuming and some plaiting is complicated to prepare. The process also requires determination and patience, which is highly necessary in the production of a type of plaiting. Without persistence, perseverance plaiting activity cannot be done because it depends on each medium used in the process and surrounding area. Plaiting activities also require high expertise because the workers need to have convergence and accuracy in the production of any equipment or products based on the type of plaiting to be produced. Any plaiting designed with unique and creative will help society maintain the original Malay culture.

According to Siti Zainon (1986), plaiting is also available in many areas and districts in Malaysia that are still performing plaiting activities using different materials. Besides Terengganu, *pandan* plaiting is still available in the east coast states such as Kelantan and Pahang because some of these *pandan* still available in many coastal areas. In contrast, the states Perlis, Kedah, Perak and Melaka are producing *mengkuang* or screwpine plaiting.

Motif is the result of duplication small images that are arranged in well-ordered on a structural basic. These recurrent of images or motif will lead to the production of a pattern. These motifs can be seen in various works that adorn the handmade of the design surface to create an interesting pattern such as craft plaiting,