
UNIVERSITITEKNOLOGI MARA 

CONCEPTUALIZING KNOWLEDGE CREATION 
FOR BATIK AESTHETICS 

ARIZA NORDIN 

Thesis submitted in fulfillment of the requirements 

for the degree of 

Doctor Of Philosophy 

Faculty of Computer and Mathematical Sciences 

March 2011 


ABSTRACT 

The research aims to conceptualize community-based information system model to 

enable batik aesthetics knowledge creation addressing cultural erosion phenomenon. The 

Malaysian batik community consists mainly of microenterprises is a viable selection of 

case because it represents a viable route in utilizing ICT as an enabler towards 

preservation of culture. 

Malaysia's participation in batik making traced back as early as 1900 dominantly located 

in the east coast region of Malaysian Peninsular. The Malaysian batik making business is 

experiencing culture erosion, deskilling and degradation due to a manifold of issues. The 

cultural erosion phenomenon is translated into traditional knowledge loss due to lack of 

knowledge transfer mechanism to enable batik makers to gain individual and community 

empowerment in preserving cultural identity. Within organizational model of product 

development, ICT has been acknowledged to have an enabling effect towards 

organizational knowledge creation cycle. However artisan community views technology 

as promoting imitations, a catalyst for cultural erosion problem through technology 

intoxication. 

A qualitative research design is chosen to conduct a case study exploration. Grounded 

theory in combination with hermeneutics textual analysis is adapted. As a strategy the 

research starts with sensitizing concepts from literature from both cultural erosion and 

knowledge creation aspects. The data collection approach includes indwelling in order to 

gain acceptance by the batik community and to gain understanding of the community 

knowledge creation practice. The data collection and analysis are done iteratively by 

juxtaposition between penetration and concept formalization to ensure constant 

comparison. The iterations involve multiple data source to concretize findings by 

triangulation. The methodology guides in performing two (2) pilot informal interviews 

before conducting six (6) semi-structured interviews. A content analysis of domain 

documentations, digital documentaries and batik artefact (photographs) is strategized for 

III 

COPYRIGHT © UiTM


triangulation besides fieldwork observation (3 scenarios). Three (3) focus group sessions 

were conducted to review and agree upon emerging category of concepts. Atlas-Ti 

qualitative tool, conditional relationship guide and reflective coding matrix are used in 

data analysis. The findings explains that cultural erosion due to discontinuity of 

traditional aesthetic attributes in contemporary batik design is a dissenting phenomenon 

to the Malaysian batik community due to socioeconomic and socio-cultural factors. 

However knowledge creation episodes taking place during batik making process can be 

used as avenues to promote batik aesthetics knowledge. As a consequence of 

investigating the community knowledge creation practice a batik knowledge model 

emerged besides the Community-based Information System Model as the main research 

contribution. Besides the model, a multi-dimensional research problem approach and 

harmonized approach for technology conceptualization are the highlights of the research 

approach. 

Conclusively this research has contributed knowledge from a theoretical, methodological 

and practice perspectives. In view of the contributions, the potential of findings 

transferability is to open up avenues of future work towards development and 

implementation of the community-based information system model in the craft industry. 

Keywords: cultural erosion, technology conceptualization, batik aesthetics, 

knowledge creation, Community-based Information System Model. 

IV 

COPYRIGHT © UiTM


ACKNOWLEDGEMENT 

First and foremost may I praise Allah S.W.T the most merciful and loving for His 

gift of joy, patience, perseverance and serenity in completing my research journey 

The hope for a knowledge discovery has been nothing but to acknowledge Allah's 

existence and how infinitesimal the knowing that we acquired. Along my research 

path there are many people that I would like to express my sincere thanks for the 

role they have played in making this research possible. I would like to express my 

deepest gratitude and sincere appreciation to my supervisors, Professor Dr. Nor 

Laila Md. Noor and Professor Dato' Dr. Ahmad Zainudin for their continuous 

guidance, patience, undivided commitment and motivational support. 

My home and my family have given me joy with undivided support during my 

research journey. The peace, comfort and tranquillity experienced will not be 

possible unless the support has been sincerely given. For that reason and for the 

lifelong love and appreciation, my deepest gratitude to my beloved husband, 

Sabrudin Mohamad Suren, who has been strong, calm and full of encouragement 

during tough times. To my youngest daughter Syakira Anis, you are inspiring and 

thank you for your assistance. To second daughter Sarah Amalina your love and 

courage has been feeding me with unbelievable strength to move forward and 

never give up. To my eldest daughter, Syazana Alia your strong character and 

experiences urged me to be alert and alive in undertaking challenges. To 

colleagues and friends who in many ways contributed to the completion of this 

thesis, May Allah : all of us. 

V 

COPYRIGHT © UiTM


TABLE OF CONTENTS 

PAGE 

CANDIDATE'S DECLARATION II 

ABSTRACT III 

ACKNOWLEDGEMENT VI 

TABLE OF CONTENTS VII 

LIST OF TABLES XI 

LIST OF FIGURES XIV 

CHAPTER 1: INTRODUCTION 1 

1.1 Contextualizing the Study 3 

1.2 Motivating Scenario 4 

1.2.1 Transformation of Craft Based Designing Task 5 

1.2.2 ICT Adoption by Microenterprise 6 

1.2.3 Emergence of Community Informatics 7 

1.2.4 Community Realization for Knowledge Management 7 

1.2.5 Individual Care for Knowledge Transfer 8 

1.3 Research Problem 10 

1.3.1 Cultural Identity Development 11 

1.3.2 Aesthetic Knowledge Creation 12 

1.3.3 Technology Conceptualization 12 

1.4 Research Scope 13 

1.5 Research Objective and Questions 16 

1.6 Research Framework 16 

1.6.1 Theoretical Sensitizing Framework 18 

1.6.2 Aspect of Social Capital from the Livelihood Framework 18 

1.6.3 Aspect of Knowledge Modelling from Cultural Heritage 19 

1.6.4 Aspect of Knowledge Creation from KM Framework 20 

VI 

COPYRIGHT © UiTM


