

**PROCEEDING:
2ND PENANG INTERNATIONAL
MULTIDISCIPLINARY
CONFERENCE 2021
(2ND PIMC 2021)**

EISBN: 978-967-2426-29-5

**Proceeding:
2nd Penang International Multidisciplinary
Conference 2021 (2nd PIMC 2021)**

23 – 24 January 2021

Copyright 2021

Global Academic Excellence (M) Sdn Bhd

All rights reserved. No part of this proceeding may be reproduced in any form, except for the inclusion of brief quotations in review, without permission in writing from the author/ publisher.

eISBN: 978-967-2426-29-5

Published By:

**GLOBAL ACADEMIC EXCELLENCE
(M) SDN BHD -1257579-U**

**Lot 1156 Tingkat 2 Kompeni Niaga LUTH
Jalan Dato Pati, 15000 Kota Bharu ,
Kelantan, MALAYSIA
Website: www.egax.org
Email: publication@egax.org**

Contents

1. THE CONCEPTUAL FRAMEWORK OF PURCHASE INTENTION ON INSTAGRAM AMONG UNIVERSITI TEKNOLOGI MALAYSIA LOCAL UNDERGRADUATES' STUDENTS.....	1
2. THE IMPLEMENTATION OF KAIZEN PRACTICES AMONG ACCOUNTING STUDENTS AND LECTURERS IN AZMAN HASHIM INTERNATIONAL BUSINESS SCHOOL	7
3. THE IMPACT OF BANK CREDIT ACCESSIBILITY OF SMALL AND MEDIUM ENTERPRISES IN HO CHI MINH CITY, VIETNAM.....	13
4. INTER-CULTURAL MARITAL RELATIONSHIP: RECRUITING PARTICIPANTS FROM BANGLADESHI IMMIGRANTS COMMUNITY	24
5. TRADITIONAL COSTUME <i>NGEPAN INDU</i> AS DAYAK IBAN CULTURAL IDENTITY IN SARAWAK	31
6. STRATEGIES ON HUMAN RIGHTS CERTIFICATION FOR MEDIUM AND SMALL FISHERY BUSINESSES TO ENHANCE COMPETITIVENESS	44
7. PRESERVING THE CULTURAL HERITAGE TO ELEVATE SARAWAK TOURISM	55
8. HYPOTHESES TESTING ON INFLUENCE OF TOURISM APPS TOWARDS TOURIST TRAVEL NEEDS AND TOURISM ATTRACTION.....	61
9. SYARIAH AND CIVIL LEGISLATION IN MALAYSIA ON CHILD TESTIMONY IN SEXUAL OFFENCES.....	73
10. INVESTIGATING STUDENTS' PERCEPTION OF POWTOON APPLICATION IN FLIPPED LEARNING APPROACH.....	84
11. THE EFFECT OF ACCOUNTING INFORMATION SYSTEM, TOP MANAGEMENT SUPPORT ON JORDANIAN HOTEL PERFORMANCE	98
12. THE ROLE OF GOVERNMENT INTERVENTION AS A POLICY INSTRUMENT IN PROMOTING SMEs FOR SUSTAINABLE ECONOMIC DEVELOPMENT	113
13. SAGO STARCH COMPRESSING MACHINE.....	121
14. DIGITAL LITERACY OF SOCIAL MEDIA USERS IN MEDAN CITY IN FACING HOAX.....	128
15. DEVELOPMENT A CONTENT MODEL OF TEACHING ARABIC IN MOOC AT HIGHER EDUCATION INSTITUTIONS	143
16. EFFECT OF COVID-19 PANDEMIC ON SME PERFORMANCE IN NIGERIA	152
17. PENGGUNAAN SIMBOL UNSUR ALAM DALAM MANTERA MELAYU	167
18. KRITIKAN SOSIAL MEMBENTUK NILAI DALAM PANTUN MELALUI METAFORA	177
19. PENGGUNAAN MULTIMEDIA DALAM PENGAJARAN DAN PEMBELAJARAN TEKS <i>SULALATUS SALATIN</i> BAGI MURID TINGKATAN ENAM	183
20. ADAPTASI PENGAJARAN DAN PEMBELAJARAN DALAM TALIAN KURSUS SENI DALAM ISLAM SEMASA PANDEMIK COVID-19	191
21. KIT LEXSSA MENINGKATKAN KEMAHIRAN BACAAN MURID BERMASALAH PEMBELAJARAN.....	202
22. TAHAP KEBERKESANAN PENGGUNAAN APLIKASI MUDAH ALIH ' <i>DVII012 ART HISTORY</i> ' DALAM PEMBELAJARAN KURSUS DVI1012 ART HISTORY	217
23. AMALAN PROFESIONALISME GURU BAHASA MELAYU SEKOLAH KEBANGSAAN DALAM ASPEK NILAI	227
24. SIKAP PELAJAR POLITEKNIK MUADZAM SHAH TERHADAP PENGGUNAAN KALKULATOR DALAM PEMBELAJARAN MATEMATIK	239
25. PANDANGAN GURU TERHADAP PENGGUNAAN <i>GOOGLE CLASSROOM</i> MELALUI PROSES PENGAJARAN DAN PEMBELAJARAN BAHASA MELAYU	247

PRESERVING THE CULTURAL HERITAGE TO ELEVATE SARAWAK TOURISM

Qistina Donna Lee Abdullah¹

Norsyahbany Mansor²

Aimuni Athirah Latif³

¹Faculty of Applied and Creative Arts, University Malaysia Sarawak (UNIMAS), Malaysia (E-mail: dlqistina@unimas.my)

²Faculty of Applied and Creative Arts, University Malaysia Sarawak (UNIMAS), Malaysia (E-mail: norsyahbanymansor@gmail.com)

³Faculty of Applied and Creative Arts, University Malaysia Sarawak (UNIMAS), Malaysia (E-mail: aimuniathirahlatif@gmail.com)

Abstract: *This paper is to analyse the factors of awareness of the Sarawak Malay embroidery to local community. Qualitative method was applied to gain the information of this issue through interview session and site observation. The focusing factor of awareness of Selayah Keringkam are location, community participation and heirloom. The field of observations have been coded and analysed accordingly through Interpretative Analysis of visual documentation. These factors are vital to be emphasized in ensuring that this heritage embroidery is preserved and remains as one of the heritage products that elevate cultural and heritage tourism in Sarawak in particular.*

Keywords: *Sarawak Malay Embroidery, Selayah Keringkam, Sarawak Malay Cultural Heritage*

Introduction

Nowadays, embroidery is slowly shrinking and forgotten by local community especially young generation because based on preliminary interview some of them were rarely heard nor spotted this beautiful veil although they are living in Sarawak more than a decade. All parties need to work together to do their best to protect this valuable cultural heritage. Cultural heritage produced by humans or society can suffer loss, extinction and damage.

Sarawak Malay Cultural and heritage products generally less focused or identified as one of the main product in the Sarawak tourism industry. According to (The Borneo Post, 2018) Abang Johari stated that promoting another value-added product from Sarawak generally the traditional handicrafts of Malays such as 'Keringkam', which is a traditional embroidery work, can be promoted as products from Sarawak like the 'Pua Kumbu'. He added "We sustain and showcase our culture including the 'Kain Keringkam', which we can actually market as a souvenir. The Malays who live in the city must develop the uniqueness that we have because we are very rich in culture." This statement was supported by (Said, Preliminary Interview, 2019) through preliminary interview he mentioned that we are focusing on dominant cultural heritage in Sarawak like 'Pua Kumbu' from Iban textile and adapting the motif all around Sarawak to represent Sarawak's image while there is another cultural heritage product that is less attention especially the Malay ethnic Sarawak.

Thus, it was supported by (Mohamad, 2019) this respondent is a recipient of the Sarawak Women in Arts Award in 2015 for having served in a Sarawak traditional costume since 1974. She agrees with the fact that Sarawak Malay textile were lack of attention since the '70s, which is the last year a special Sarawak Malay costume exhibition was held. She also