

UNIVERSITI PUTRA MALAYSIA

**GRAPHIC ADAPTIVE TRANSFORMATION OF ISLAMIC MOTIFS
A CASE STUDY OF KEDAH TRADITIONAL HOUSE**

ABDELAZIZ EISA A BAKAR

FRSB 2000 3

**GRAPHIC ADAPTIVE TRANSFORMATION OF ISLAMIC MOTIFS
A CASE STUDY OF KEDAH TRADITIONAL HOUSE**

By

ABDELAZIZ EISA A BAKAR

**Thesis Submitted in Fulfilment of the Requirements for the
Degree of Master of Science in the Faculty of Design and Architecture
Universiti Putra Malaysia**

December 2000

DEDICATION

To the soul of my mother, who taught me the meaning of life.

Abstract of this thesis presented to the Senate of Universiti Putra Malaysia in
fulfilment of the requirement of the degree of Master of Science

**GRAPHIC ADAPTIVE TRANSFORMATION OF ISLAMIC MOTIFS,
A CASE STUDY OF KEDAH TRADITIONAL HOUSE**

By

ABDELAZIZ EISA A BAKAR

December 2000

Chairman: Mr. Zulkifli Muslim

Faculty: Design and Architecture

This study attempts to identify, analyse and transform selected motifs found in several traditional houses in Kedah. The aim of this study is to explore the potential of transforming local Islamic motifs into a digital format, enabling them to be used widely in other fields of design.

This study is qualitative in nature. It began with the identification of architectural Islamic motifs, which followed by drawing and computing processes. In addition, certain procedures were carried to modify the motifs' designs. The study revealed the unity concept and understanding of Islamic art and its diversity that related to local factors. It found that the geometrical shapes and calligraphic forms were not widely used in Malaysia. Furthermore the calligraphic motifs needed certain ways of modification and changes.

It is hoped that this study would encourage more Muslim artists and designers in Malaysia to use Malaysian-based Islamic motif in their work.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Master Sains

**TRANSFORMASI PENYESUAIAN GRAFIK MOTIF-MOTIF ISLAM: SATU
KAJIAN KES RUMAH TRADISIONAL KEDAH**

Oleh

ABDELAZIZ EISA A BAKAR

December 2000

Pengerusi: En. Zulkipli Muslim

Fakulti: Rekabentuk dan Senibina

Motif Islam di dalam transformasi penerapan Grafik. Satu pengkajian terhadap rumah tradisi Kedah adalah bertujuan untuk mengkaji, menganalisa dan menghayati seni motif Islam rumah tradisi di Malaysia khususnya di Kedah, ke arah motif Islam yang seimbang serta mengambil kira bentuk nilai –nilai estetik. Pengkajian ini bertujuan untuk mewujudkan salah satu kaedah dalam menghadapi pengaruh di segi penggunaan imej dan teks yang negatif daripada luar negara barat didalam masyarakat Islam.

Sorotan utama pengkajian ini adalah melalui mengklasifikasikan imej dan bahan didalam kriteria seni Islam, ukiran tangan dan ilustrasi, proses melalui komputer yang bertujuan ke arah modifikasi rekabentuk motif. Hasil daripada pengkajian ini ianya mewujudkan konsep kesatuan dan kefahaman seni Islam dan alirannya yang di hubungkan dengan faktor-faktor tempatan, bentuk geometrikal dan kaligrafi tidak digunakan dengan begitu meluas di Malaysia. Motif kaligrafi perlu di ubahsuai dengan beberapa pendekatan atau kaedah yang lebih berkesan

Adalah diharapkan kajian ini akan dapat menggalakan lebih ramai pelukis dan pereka Islam di Malaysia di dalam penghasilan mereka berdasarkan motif Islam.

ACKNOWLEDGEMENTS

I would like to acknowledge my indebt of gratitude to Mr. Zulkifli Muslim the chairman of the supervisory committee, who helped me to present the graphic works in an academic way. To Assoc. Prof Dr. Mustafa Kamal Sharif, the dean of Faculty of Design and Architecture and the committee member who generously supported with valuable academic comments and facilitated the missions to conduct this study. To Mr. Moh'd Mustafa Saleem al-Smadi, member of the committee, who kindly helped and introduced me to the computer graphic and the field survey. To Pn Rahinah Ibrahim, in her literacy grace in an academic guiding and support. To Dr. Norizan Mohamed for the great administrative enthusiasm she ever showed. To the technicians: Abd. Kader Mohd Alias, Abdul Wahid Mohd. Sidik and Mohd Azhar Abdul Kader, in FRSB computer's lab. who kindly helped and supported me to accomplish this study.

My thanks to Mr. Hashim Mahgoub, for his ever-supportive understanding and commitment in helping edit and arrange the study. To Mr. Hussien Hassan Haroun on his highly financial support and stand. To the architect Abu Bakr Sidahmed in his intellectual discussions. To Mr. Mohd Hamad Awad and Mr. Kabashi Khatir on their great endeavours offered in editing and formatting the thesis. To brothers Mr. Bakri al-Bushari, Mr. Ahmed al-Hafiz, Mr. Yousuf Ballah and Mr Mohammed Khandagawi who helped me to collect references from different institutions.

I extend my thanks to the people of Kedah who generously permitted the photographing of their homes and their possessions.

This thesis submitted to the Senate of Universiti Putra Malaysia has been accepted as fulfilment of the requirement for the degree of Master of Science.

MOHD. GHAZALI MOHAYIDIN, Ph.D.
Professor
Deputy Dean of Graduate School
Universiti Putra Malaysia

Date:

TABLE OF CONTENTS

DEDICATION	2
ABSTRACT	3
ABSTRAK	4
ACKNOWLEDGEMENTS	5
APPROVAL SHEETS	6
DECLARATION FORM	7
LIST OF FIGURES	11
LIST OF ABBREVIATIONS	16

CHAPTER

I	INTRODUCTION	17
	1.1 Islamic Art: The Conceptual Issues.....	17
	1.2 Islamic Art: The Application.....	18
	1.3 The Problem Definition	19
	1.4 Objectives of the Study	21
II	LITRETURE REVIEW	
	2.1 Art Definition	22
	2.1.1 The Meaning of Art	22
	2.1.2 The Meaning of Design	23
	2.1.3 The Definition of Art	24
	2.2 The Islamic Art	25
	2.2.1 The Meaning of Islamic Art	25
	2.2.2 The Relation between Art and Islam	26
	2.2.3 The Production of Islamic Art.....	27
	2.2.4 The Distinguished Art of Islam	28
	2.2.5 The Concept of Islamic Art.....	29
	2.2.6 The Motives of Islamic Art Production	29
	2.2.7 The monotheism and Islamic art	30
	2.2.8 Unity and Diversity of Islamic Art	31
	2.2.9 Representation of Living Creatures in Islamic Art.....	32
	2.2.10 The Prevention of Living Creature’s Art in Islam.....	33
	2.2.11 The Superiority of Islamic Art.....	34
	2.2.12 Islamic Art Criteria	35
	2.3 The Malaysian Traditional House.....	39
	2.3.1 The Conception of House and Village in Malay Society	40
	2.3.2 The Malay Muslim Society.....	41
	2.4 The Field Survey	42
	2.4.1 Kedah for the Survey Field.....	42
	2.4.2 The Entry of Islam to Kedah	43
	2.4.3 Malay Wood Carving Art.....	44
	2.5 The Need for Revival	45
	2.6 The Threat from Western Culture on Muslim Art.....	46
	2.7 The Definition of Islamic Ornaments	47
	2.8 The Modification of Islamic Motifs of Kedah	47

III	METHODOLOGY	
	3.1 The Field Works	49
	3.2 Classification of the Materials	50
	3.2.1 The Floral Elements	51
	3.2.2 Kinds of Plants Used in Malay Design	51
	3.2.3 The Concept of Floral Design	52
	3.3.4 The Animal Elements	52
	3.2.5 The Concept of Living Creature's Art	53
	3.2.6 The Nature of the Animal Design	53
	3.2.7 Calligraphy	53
	3.3. The Graphic Works	34
	3.3.1 The Criteria Used in the Motifs' Modification	55
	3.3.2 The Field Survey Criteria	55
	3.3.3 The Graphic Works (Modification) Criteria	56
IV	THE MODIFICATION PROCESSES	
	4.1 Modification Processes of the Floral Motifs.....	57
	4.1.1 Case Study I	57
	4.1.2 Case Study II	61
	4.1.3 Case Study III	66
	4.1.4 Case Study IV	72
	4.1.5 Case Study V	76
	4.1.6 Case Study VI	80
	4.1.7 Case Study VII	83
	4.1.8 Case Study VIII	87
	4.1.9 Case Study IX	94
	4.1.10 Case Study X	99
	4.2 Modification of the Animal Motifs	103
	4.2.1 Case Study XI	104
	4.2.2 Case Study XII.....	109
	4.2.3 Case Study XIII	114
	4.2.4 Case Study XIV	119
	4.2.5 Case Study XV	125
	4.3 Modification of the Calligraphic Motifs	131
	4.3.1 Case Study XVI	131
	4.3.2 Case Study XVII.....	136
	4.3.3 Case Study XVIII.....	140
V	RESULTS AND DISCUSSION	
	5.1 Background	146
	5.2 Classification of the Ornaments	147
	5.2.1 Floral Ornaments	147
	5.2.2. Animal Ornaments	147
	5.2.3 Calligraphy	148
	5.3 The Pruning and Modification Processes	149
	5.3.1 Pruning Processes	149
	5.3.2 Modification Processes	149

VI	CONCLUSION	152
	6.1 The Limitation of the Study	153
	6.2 Recommendations	154
	BIBLIOGRAPHY	155
	APPENDIX	159
	BIODATA	174

LIST OF FIGURES

Figure	Title	Page
1.1	Type of Text, Sticker and Decorative in Clothes and Cars	19
2.1	Integration of Meaning and form in Calligraphy Design	26
2.2	Calligraphic Motif of Religious Poem	28
2.3	Geometrical and Floral Design	31
2.4	Representation of Living Creature in Islamic Art	33
2.5	Repetition of Floral Motif	36
2.6	Geometrical Shapes in Islamic Art	37
2.7	Malaysian Traditional House in Kedah	40
4.1.1.1	The Pattern Drawing of Case Study 1	58
4.1.1.2	Part of the Symmetrical Pattern Drawing	58
4.1.1.3	Pruning Step1	59
4.1.1.4	Pruning Step2	59
4.1.1.5	Unit Modification	60
4.1.1.6	Final Modification of the Unit	60
4.1.2.1	The Pattern Drawing of Case Study 2	62
4.1.2.2	The Drawing of Selected Part	62
4.1.2.3	Redrawing Using Guide Lines	63
4.1.2.4	Pruning Step1	64
4.1.2.5	Unit Balancing	64
4.1.2.6	Modification of the Unit	65
4.1.2.7	The Final Modified Unit	66
4.1.3.1	The Pattern Drawing of Case Study 3	67
4.1.3.2	The Drawing of Selected Part	68
4.1.3.3	Redrawing Using Guide Lines	68
4.1.3.4	Escalation Process of Unit	69
4.1.3.5	Unit Pruning	70
4.1.3.6	Modification of the Unit	70
4.1.3.7	The Final Modified Unit	71
4.1.4.1	The Pattern Drawing of Case Study 4	73
4.1.4.2	The Drawing of Selected Part	73
4.1.4.3	Redrawing Using Guide Lines	74
4.1.4.4	Escalation Process of Unit	74
4.1.4.5	Unit Pruning	75
4.1.4.6	Application of the Final Modified Unit	75
4.1.5.1	The Pattern Drawing of Case Study 5	76
4.1.5.2	The Drawing of Selected Part	77
4.1.5.3	Redrawing Using Guide Lines	77
4.1.5.4	Balancing of the Unit with Graphic Tools	78
4.1.5.5	Unit Pruning	78
4.1.5.6	Application of the Final Modified Unit	79
4.1.6.1	The Pattern Drawing of Case Study 6	81
4.1.6.2	The Drawing of Selected Part	81
4.1.6.3	Redrawing using Guide Lines	81

4.1.6.4	Pruning and Modification of the Unit	82
4.1.6.5	Unit Modification	82
4.1.6.6	Application of the Final Modified Unit	83
4.1.7.1	The Pattern Drawing of Case Study 7	84
4.1.7.2	Redrawing of Selected Part	85
4.1.7.3	Pruning and Simplification of the Unit	85
4.1.7.4	Balancing and Adjusting the Unit	86
4.1.7.5	Escalation Process	86
4.1.7.6	Application of the Final Modified Unit	87
4.1.8.1	The Pattern Drawing of Case Study 8	88
4.1.8.2	The Drawing of Selected Part	89
4.1.8.3	Redrawing Using Guide Lines	89
4.1.8.4	Pruning and Balancing of the Unit	90
4.1.8.5	Unit Arrangement	90
4.1.8.6	Rejoining the Unit Parts	91
4.1.8.7	Pruning and Modification Processes	91
4.1.8.8	Breaking of the Spaces within the Unit	92
4.1.8.9	Modification processes	93
4.1.8.10	Application of the Modified Unit	93
4.1.9.1	The Pattern Drawing of Case Study 9	94
4.1.9.2	The Drawing of Selected Part	95
4.1.9.3	Redrawing using Guide Lines	95
4.1.9.4	Adaptation Process of the Unit	96
4.1.9.5	Unit Modification	96
4.1.9.6	Arrangement and Modification of Lower Parts	97
4.1.9.7	Further Modification Processes	97
4.1.9.8	New Form of the Unit Design	98
4.1.9.9	The Final Application of Unit Design	98
4.1.10.1	The Pattern Drawing of Case Study 10	99
4.1.10.2	The Drawing of Selected Part	100
4.1.10.3	Redrawing using Guide Lines	100
4.1.10.4	Adaptation Process of the Unit	101
4.1.10.5	Unit Pruning	101
4.1.10.6	Modification of the Unit Design	102
4.1.10.7	Application of the Final Modified Unit	102
4.2.1.1	The Pattern Drawing of Case Study 11	105
4.2.1.2	The Drawing of Selected Part	105
4.2.1.3	Redrawing Using Guide Lines	106
4.2.1.4	Modification Processes	106
4.2.1.5	Unit Balancing and Arrangement	107
4.2.1.6	Application of the Final Modified Unit	108
4.2.2.1	The Pattern Drawing of Case Study 12	110
4.2.2.2	The Drawing of Selected Part	110
4.2.2.3	Redrawing, Pruning and Modification	111
4.2.2.4	Reshaping of the Unit	111
4.2.2.5	Alignment and Balancing of the Unit	112
4.2.2.6	Modification Processes of Unit	112
4.2.2.7	Curvature of the Unit Form	113
4.2.2.8	Rejoining of Symmetrical Parts of the Unit	113
4.2.2.9	Application of the Final Modified Unit	114

4.2.3.1	The Pattern Drawing of Case Study 13	115
4.2.3.2	The Redrawing of Selected Part	116
4.2.3.3	Redrawing with Modification of Unit Parts	116
4.2.3.4	Redrawing with Modification using Guide Lines	117
4.2.3.5	Escalation Process of Unit	117
4.2.3.6	Modification of the Unit into Curved Forms	118
4.2.3.7	Pruning and Modification	118
4.2.3.8	Application of the Final Modified Unit	119
4.2.4.1	The Pattern Drawing of Case Study 14	120
4.2.4.2	The Drawing of Selected Part	121
4.2.4.3	Refined Selection of the Unit Part	121
4.2.4.4	Redrawing Using Guide Lines	122
4.2.4.5	Pruning and Balancing of the Unit Parts	122
4.2.4.6	Simplification of the Unit	123
4.2.4.7	Escalation Process of Unit	123
4.2.4.8	Unit Pruning and Modification	124
4.2.4.9	The Final Modified Unit	124
4.2.4.10	Application of the Final Modified Unit	125
4.2.5.1	The Pattern Drawing of Case Study 15	126
4.2.5.2	The Redrawing of Selected Part	127
4.2.5.3	Pruning and Balancing of the Unit Parts	127
4.2.5.4	Reshaping of the Unit Parts	128
4.2.5.5	Transformation of the Unit Parts into Curved Shapes	128
4.2.5.6	Unit Pruning and Simplified	129
4.2.5.7	The Final Modified Unit	129
4.2.5.8	Application of the Final Modified Unit	130
4.3.1.1	The Pattern Drawing of Case Study 16	132
4.3.1.2	The drawing of selected part	133
4.3.1.3	Redrawing using Guide Lines	133
4.3.1.4	Modification and Balancing of the Unit Shape	134
4.3.1.5	Adaptation and Joining of the Letters into Curves	134
4.3.1.6	Basic Changes in Letters Form	135
4.3.1.7	Application of the Final Modified Unit	135
4.3.2.1	The Pattern Drawing of Case Study 17	137
4.3.2.2	The Drawing of Selected Part	137
4.3.2.3	Modification of Letters using Guide Lines	138
4.3.2.4	Modification of Letters into Balanced Shapes	138
4.3.2.5	Escalation Process of Letters	139
4.3.2.6	Balancing Shapes and Spaces of the Unit	139
4.3.2.7	Application of the Final Modified Unit	140
4.3.3.1	The Pattern Drawing of Case Study 18	141
4.3.3.2	The Drawing of Selected Part of Calligraphic Motif	142
4.3.3.3	Redrawing of Selected Unit	142
4.3.3.4	Redrawing of the Selected Unit using Guide Lines	143
4.3.3.5	Modification of the Unit using Different Graphic Tool	144
4.3.3.6	Unit Pruning and Modification	144
4.3.3.7	Application of the Final Modified Unit	145
5.1A	House 44, Langgar	162
5.1B	The Selected Unit for Case Study I	162
5.2A	House 44, Jln Pegawai, Alor Setar	163

5.2B	Selected Pattern for Case Study II	163
5.2C	The Selected Pattern for Case Study XIV	164
5.3A	House 25A, Jln DiRaja, Langgar	165
5.3B	Selected Pattern for Case Study III	165
5.3C	The Selected Pattern for Case Study VII	166
5.3D	Selected Pattern for Case Study XV	166
5.3E	Selected Pattern for Case Study XII	167
5.3F	Selected Pattern for Case Study XVIII	167
5.3G	Selected Pattern for Case Study XVI & XVII	168
5.3H	Selected pattern for case study IV	169
5.4A	House No 22, Jln Langgar.	170
5.4B	Selected Pattern for Case Study XIII	170
5.5A	House No 30, Kg. Dalam Kota, Lepai.	171
5.5B	The Selected Pattern for Case Study VI	171
5.6A	House No 35, Jln Kg. Dalam Kota, Lepai.	172
5.6B	Selected Pattern for Case Study XI	172
5.7A	House No 17, Jln Sungai Mati, Lepai	173
5.7B	Selected Pattern for Case Study V	173
5.8A	House No 52, Padang Watt, Lepai.	174
5.8B	Selected Pattern for Case Study X	174
5.9	House No 7, Jln K.Kedah, Alor Setar: Case Study IX	175
5.10	House No 60, Jln Langgar: Case study VIII	175

LIST OF ABBREVIATIONS

2D. : Two dimensions.

3D. : Three dimensions.

En. : Encik (Mr.)

FRSB: Fakulti Rekabentuk Dan Senibina. (Faculty of Design and Architecture).

Jln. : Jalan (street).

K. : Kuala

Kg. : Kampong (village).

Pn. : Puan (Mrs.)

S.A.W: Peace has been upon him.

WWW: World wide web.

CHAPTER I

INTRODUCTION

This introductory chapter was meant to serve two aims: First, to give background and context to subsequent parts of this study. Second, to elucidate the research issues as followed in this study. The first part of this chapter was made of two sections namely: Islamic art as the conceptual viewpoint and its various applications. The second part composed of two parts: The research problem definition and the research objectives.

1.1 Islamic Art: The Conceptual Issues

The conceptual issues are the theoretical thoughts, which were contributed by many scholars and writer's interpretations that formed a basic understanding to the Islamic art. Not enough studies have been conducted regarding the criticism of Islamic arts although it plays an important role in the mankind civilizations (Atasoy, Bahsassi and Rogers, 1990). Furthermore, those who wrote about the Islamic art (e.g. Brend, 1995) concluded that Islamic art was one of the primitive human arts based on their perspective and the concept of Western art criteria that are substantially different from the Islamic art concept and it's based cultural features.

Consequently, most of these Western writings comment on the Islamic art as a primitive and not capable to imitate the natural figures, and the human body (living creatures).

The Muslim scholars who wrote to expose and to defend the sublimity of Islamic civilization and its art, their efforts were not competitive with the desire for rapid development in different Islamic world countries, which have been influenced by the huge import of Western technology, planning and constructional expertise. In architecture, painting, drama and cultural features, we are facing styles appreciated by the Western soul and suitable to the European climate and life.

Due to the invasion of the foreign cultures in Muslim countries that formed the today life, Islamic features seem to retract gradually from the Muslim societies. Fortunately, in the rural areas in the Islamic world, the conservative Muslim values are still existing, the religious concepts and traditional values are still practiced and governing the movement of the society.

1.2 Islamic Art: The Applications

Islamic art is an applied fine art found to satisfy the needs of creation of the ornamental patterns and texts. It is a transformation of concepts, thoughts and principles of the relationship between the Almighty God and the world as they are revealed by the message of Islam.

The application of Islamic art is meant to find out a practical ways to use the motifs of Islamic identity in the, modern life.

1.3 The Problem Definition

This research was carried out to study the Islamic art motifs in the Malaysian traditional house in Kedah, through graphical processes, to provide a modified motif, which can be used in ornamental industries, an alternative to the current imported foreign motifs, which carry samples of texts, stickers and images, considered immoral to Islamic principles and teachings. They are the images, which reflect the cultural issues of non-Muslims societies through the universal media of the globalization era (Figure 1.1) reflects the effect of the western culture and arts in the daily life style of the Muslims' society.

Figure 11. Types of text, stickers and decorative images found used in clothes and cars. (Abakar, "1999", Field survey)

The Islamic motif is potentially capable to be utilized in different decorative patterns as a mean of sphere related to the native identity of the Muslims. The abstraction, repetition, diversity etc., which were applied in the Islamic motifs, are means of certain concepts and thoughts, which can be specified as:

- To liberate the minds from shallow thinking of imitation and copying of the natural world in a way to penetrate deep through the reality of things.
- To express the concepts and thoughts of the Islamic view to the world and to reflect the ever uncounted, and unlimited power and efforts of the Almighty God through the stylized Islamic art.

Furthermore, these motifs were the production of the Muslim artist, whose view to life and the world are through the spiritual concepts that based in religious teachings and the Islamic thoughts, which bear the ever-solution for the mankind as the sealed message from Almighty Allah.

The Islamic motif was subjected through this study to confront the invasion of the Western and other foreign cultural features into the Islamic world. These imports of textiles, ceramics etc., which contain immoral designs and texts.

1.4 Objectives of the Study

The objectives of this study are to adopt the beauty of Islamic motifs in today's Muslim life as follow:

- To read through Islamic motif literature as a mean of introducing Muslims and other designers to the beauties of the Islamic motif and its potential merits to be applied in industries such as textile, decoration, ceramics and carpets.
- To study, analyze and authenticate the art of Islamic motifs in the Malaysian traditional house.
- To create standard Islamic ornamental units from the Malaysian local traditional motifs.
- To contribute progressive attempts of understanding the aesthetic values of Islamic motifs' designs.

CHAPTER II

LITERATURE REVIEW

2.1 Art Definition

The word art has been translated and interpreted into different meanings and concepts. Writers, scholars and artists noted different comments within their various perspectives and fields.

2.1.1 The Meaning of Art

Art, referring to the so-called “fine art”, (Artist, 1999), the pictorial, plastic and buildings, beside the minor art, the everyday useful and applied creative arts. It is the mastery of form, inventiveness and the associations that exist between forms and ideas and between techniques and materials (Krause, 1969), (Vincent, 1995). It is the technical and creative record of human needs and achievements.

Art can be defined as an expression of human creative talents in the form of painting, sculpture, music and poetry”, (Oxford Advanced Dictionary, 1995). It can be defined as “the ability to perceive the visual spatial world accurately and

to perform transformations upon the perceptions in the form of interior decor, architecture, and similar artistic ways of expression”, (Gardner, 1987).

From his psychological perspective, Gardner (1987) noted an imperative description, as he says: *“art is the intelligence that involves sensitivity to color, line, shape, form, space and the relationship that exist between these elements. It includes the capacity to visualize, to a graphic represent for visual or spatial ideas”*.

Siddiqui (1999) went further to put a specific words from a view concerns in Islamic culture and civilization *“Art is the mirror of culture and its worldview”*. *“Art in my personal view is the solemn identity of peoples and civilization. Art is a unique structure and the identity shape and tone of a society”*.

Obst, (1995), stated that art plays an important role in our life, considered it as a need to create a beautiful environment in which we live *(Art is not something to be set apart for occasional use. It is a sense to feel more satisfied of beauty as well as utility in the visual surroundings”*.

2.1.2 The Meaning of Design

Design is a part of art, it is how to give unity and consistency, to give an attention to perceive all parts of the work and its significance. It is defined as any arrangement of lines, colors and texture (Tingson and Velasco, 1993). It involves the problem of choosing these forms and colors, and then arranging them. The concept of design in everyday life is actually ‘arrangement’. A person’s creativity, his views, his

imagination and his skill are considered basic requirements in any design (Armstrong, 1994).

Design is the ability to identify and determine the most practical and appropriate solution to a given problem characterized by specific parameters based upon a combination of personal experience, knowledge, skill and creativity. Design also, can be defined as an organized effort to implement a plan with specific objectives and given function, based upon the principles of applied arts utilizing all of the factors, which serve wholly and completely the aims of the main brief, (Smadi, 1994).

Design must perceive emotional experience and it must be visually comprehensible. A work of art is only complete when all the elements combined to create it. A good design shows an orderly arrangement of the materials used, and in addition, creates beauty in the finished product.

2.1.3 The Definition of Art

A: Art is the expression of human's talent and intelligence, (Oxford Advanced Dictionary, 1995).

B: Art is an essential beautifying factor of human living environments, (WWW. 1999c).

C: Design is the consistency and the arrangement of art materials and units, (Armstrong, 1994).