

**CHARACTERISTICS, AUDIENCE RECEPTION AND CHALLENGES
IN MALAYSIAN ANIMATION**

MOHD AMIR BIN MAT OMAR

**DEPARTMENT OF MEDIA STUDIES, FACULTY OF ARTS & SOCIAL
SCIENCE, UNIVERSITY OF MALAYA**

KUALA LUMPUR

JULY 2015

**CHARACTERISTICS, AUDIENCE RECEPTION AND CHALLENGES
IN MALAYSIAN ANIMATION**

MOHD AMIR BIN MAT OMAR

THIS THESIS IS SUBMITTED IN PARTIAL FULFILLMENT OF THE
REQUIREMENTS FOR THE DEGREE OF DOCTOR OF PHILOSOPHY

**DEPARTMENT OF MEDIA STUDIES, FACULTY OF ARTS & SOCIAL
SCIENCE, UNIVERSITY OF MALAYA**

KUALA LUMPUR

JULY 2015

UNIVERSITI MALAYA

ORIGINAL LITERARY WORK DECLARATION

Name of Candidate: MOHD AMIR BIN MAT OMAR (I.C/Passport No: 810901-03-5097)

Registration/Matric No: AHA090036

Name of Degree: DOCTOR OF PHILOSOPHY

Title of Project Paper/Research Report/Dissertation/Thesis ("this Work"):

CHARACTERISTICS, AUDIENCE RECEPTION AND CHALLENGES IN MALAYSIAN ANIMATION

Field of Study:

I do solemnly and sincerely declare that:

- (1) I am the sole author/writer of this Work;
- (2) This Work is original;
- (3) Any use of any work in which copyright exists was done by way of fair dealing and for permitted purposes and any excerpt or extract from, or reference to or reproduction of any copyright work has been disclosed expressly and sufficiently and the title of the Work and its authorship have been acknowledged in this Work;
- (4) I do not have any actual knowledge nor do I ought reasonably to know that the making of this work constitutes an infringement of any copyright work;
- (5) I hereby assign all and every rights in the copyright to this Work to the University of Malaya ("UM"), who henceforth shall be owner of the copyright in this Work and that any reproduction or use in any form or by any means whatsoever is prohibited without the written consent of UM having been first had and obtained;
- (6) I am fully aware that if in the course of making this Work I have infringed any copyright whether intentionally or otherwise, I may be subject to legal action or any other action as may be determined by UM.

Candidate's Signature

Date: 29 JULY 2015

Subscribed and solemnly declared before,

Witness's Signature

Date: 29 JULY 2015

Name: FATIMAH BINTI YAHAYA

Designation: Penolong Setiausaha, Bhg. Kayu Kayan, Tembakau dan Kenaf,
Kementerian Perusahaan Perladangan & Komoditi

Abstract

The creative content industry in Malaysia is a growing and developing business. Animation, being part of the creative industry, is also seeing a rise with the increasing number of studios being set up and the increase in numbers of animated series and films being produced. Facing powerhouses such as Japan and the United States, Malaysian animation content finds itself sandwiched in between foreign programs in channels such as Disney, Nickelodeon and Cartoon Network, though better opportunities may be found through local stations. With such an abundance of animated series and films, it is a challenge for Malaysian animation content to stand out as a product of Malaysia compared to anime from Japan and American cartoons. Furthermore, audience reception towards foreign titles has overshadowed locally-produced animation for quite some time. The Malaysian animation industry is at a point where the opportunities have been presented, government support is apparent, technologies have been made available and media becoming more and more individualized. Nowadays, producing animation has become more simplified through usage of computer technology and has allowed more room for creativity and imagination. All of this has led towards the four objectives of this research 1) to provide a descriptive list of animation produced from 1978 to 2010, 2) to analyze the tangible, intangible, verbal and non-verbal characteristics that define Malaysian animation, 3) to analyze the reception towards Malaysian animation among local and foreign audiences and 4) to identify challenges faced by the animation industry and, in turn, to recognize the future direction planned by relevant bodies to overcome these issues. This study uses the structuralist-semiotic analysis to identify Malaysian animation characteristics, focus group interviews to analyze audience reception and in-depth interviews to identify the challenges and recognize the future direction of Malaysian animation. Results of this research explain the elements that make Malaysian animation, Malaysian, and describes the perceptions and reactions of both local and foreign audiences towards Malaysian animation and also describe and explain the challenges faced by the Malaysian animation industry.

Abstrak

Industri kreatif di Malaysia adalah industri yang berkembang dan sedang membangun dengan pesat. Sebahagian daripada industri kreatif, banyak studio yang dibangunkan dan jumlah siri dan filem animasi juga telah meningkat. Menghadapi kuasa besar animasi seperti Jepun dan Amerika Syarikat, animasi Malaysia dihimpit oleh kandungan-kandungan luar negara di dalam saluran-saluran seperti Disney, Nickelodeon dan Cartoon Network meskipun peluang yang lebih cerah boleh diperoleh melalui saluran-saluran tempatan. Dengan jumlah siri dan filem animasi yang banyak, ia menjadi cabaran buat animasi Malaysia untuk menyerlah sebagai produk buatan Malaysia berbanding dengan anime dari Jepun dan kartun Amerika Syarikat. Tambahan lagi, resepsi penonton terhadap animasi luar negara telah membayangi animasi tempatan pada tempoh yang agak lama. Industri animasi Malaysia telah tiba pada titik di mana peluang telah diberikan, sokongan kerajaan boleh dilihat, teknologi telah tersedia dan media menjadi semakin perdidadi. Kini, penerbitan animasi telah dipermudahkan dengan penggunaan teknologi komputer dan telah menambahkan lebih banyak ruang untuk kreativiti dan imaginasi. Kesemuanya telah membawa kepada empat objektif kajian ini iaitu 1) untuk menghasilkan senarai deskriptif animasi yang diterbitkan dari tahun 1978 hingga 2010, 2) untuk menganalisa ciri-ciri ketara, tidak ketara, lisan dan bukan lisan yang mendefinisikan animasi Malaysia, 3) untuk menganalisa penerimaan penonton dalam dan luar negara terhadap animasi Malaysia dan 4) bagi mengenalpasti cabaran-cabaran yang dihadapi industri animasi tempatan selain mengenali hala tuju yang dirancang badan-badan berkaitan animasi bagi menyelesaikan isu-isu tersebut. Kajian ini menggunakan analisa strukturalis-semiotik bagi mengesan ciri-ciri animasi Malaysia, temubual kumpulan fokus bagi menganalisa penerimaan penonton dan temubual mendalam bagi mengenalpasti cabaran serta hala tuju animasi di Malaysia. Hasil kajian ini menjelaskan unsur-unsur yang menjadikan sesuatu animasi itu animasi Malaysia dan juga menghuraikan persepsi dan reaksi penonton dalam dan luar negara terhadap animasi Malaysia serta menerangkan cabaran-cabaran industri animasi di Malaysia.

ACKNOWLEDGEMENTS

I would like to first thank my supervisor, **Professor Md. Sidin Ahmad Ishak**, for being supportive in every way possible from the beginning of my studies until the very last drop of blood. A very kind and knowledgeable man who has demonstrated tireless efforts in sharing his vast knowledge and experience, his time and energy in helping me out in any way he can. Thank you, Prof, from the bottom of my heart.

I would also like to thank my parents, **Tn. Hj. Mat Omar Johari** and **Pn. Hjh. Fabilah Yusoff** for their support during the whole duration of my studies. The time my laptop broke when my pocket was broke as well, you lended a helping hand (with money in it of course), the times when Dad would consistantly pester me asking when I'm finishing up my thesis, the times when the both of you would come over and spend some time with the kids just to help me focus on my studies. And thanks, Dad, for proofreading my thesis.

To my lovely wife, **Fatimah Yahaya**, who has been both my inspiration and distraction with your support by giving me freedom to roam the world in search of knowldege but nag me at the same time for slacking on household chores, for trusting and believing in me when I come back late at night saying that I'm writing my thesis. I love you, dear, to the moon and back.

Thank you to naughty little kids who have pushed me on despite their young age. **Muhammad Haziq Hamizan Mohd Amir**, **Muhammad Mirza Hamizan Mohd Amir** and **Muhammad Akief Hamizan Mohd Amir** who have been my inspiration throughout these difficult years for our whole family. Your understanding that Daddy is wearing three hats touched my heart and make me love you guys even more. I promise you that whatever time stole from you, I will pay back triple.

To my ex-supervisor during my Masters Degree, **Professor Dr. Adnan Hussein** and wife, **Pn. Kamaliah Siarap** for your words of encouragement and the knowledge that you taught me before I began this journey. I felt prepared when I began my studies and I'm pretty sure I used a lot of that knowledge I gained from you guys. You guys rock!

Thank you, as well, to all the academic and support staff at the **Department of Media Studies** and also the **Faculty of Arts & Social Science, Universty of Malaya** for your help

and workarounds for any troubles that I have faced. I appreciate your encouragement in finishing this thesis.

I would also like to thank the people at **International University of Malaya-Wales (IUMW)** for giving me a short break from the tremendous load and responsibilities I had in order for me to finish my studies. Thank you as well, for allowing me to keep my long hair.

Thanks to **Dato' Kamil Othman** (MDeC), **Mr. Kamn Ismail** (Quest) and **Mr. Hassan Muthalib** for your cooperation and support in my studies. All of you have been very helpful in gaining insight to the industry that is very much dear to us. Hopefully we can see a better future for Malaysian animation.

To my buddies, students, ex-students, colleagues and ex-colleagues, I wish I can name all of you here but then I think I would have to include an appendix for this. But keep in mind that I really do appreciate the support you have shown over the years. Love you guys!

AmirYangBaik
2015

TABLE OF CONTENTS

Abstract	iv
Abrstak	v
Acknowledgements	vi
Table of Contents	viii
List of Figures	x
List of Images	x
CHAPTER 1: INTRODUCTION	
1.1 Introduction	2
1.2 Animation	11
1.3 Animation and Malaysian Identity	19
1.4 Problem Statement	23
1.5 Research Objectives	23
1.6 Research Questions	25
1.7 Scope and Limitations of Study	25
1.8 Significance of Study	26
CHAPTER 2: THEORETICAL FRAMEWORK	
2.1 Introduction	29
2.2 Media Representation and Structuralist-Semiotics	30
2.3 Audience Reception	38
2.4 Challenges in Malaysian Animation	40
2.5 Research Framework	40
CHAPTER 3: LITERATURE REVIEW	
3.1 Introduction	43
3.2 Characteristics of Animation	43
3.3 Audience Reception	59
3.4 Challenges in Malaysian Animation	64
CHAPTER 4: METHODOLOGY	
4.1 Introduction	67
4.2 Structuralist-semiotic Analysis	67
4.3 Focus Group Interview	80
4.4 In-Depth Interview	83
CHAPTER 5: CHARACTERISTICS OF ANIMATION IN MALAYSIA	
5.1 Introduction	86
5.2 List of Malaysian Animation Titles	86
5.3 Structuralist-Semiotic Analysis	88
5.4 Clothing	91
5.5 Food and Drinks	112
5.6 Language and Communication	132
5.7 People	140
5.8 Buildings, Structures and Landmarks	151
5.9 Culture and Custom	161
5.10 Values	172

5.11 Geographical Features and Locations	176
5.12 Agriculture	181
5.13 Entertainment and Games	186
5.14 General	197
5.15 Religion and Mythology	204
5.16 Others	216
5.17 Conclusion	218

CHAPTER 6: AUDIENCE RECEPTION TOWARDS MALAYSIAN ANIMATION

6.1 Introduction	220
6.2 Animation Viewed	222
6.3 First Introduction to Malaysian Animation	228
6.4 First Impressions on Malaysian Animation	234
6.5 Like on Malaysian Animation	243
6.6 Dislikes on Malaysian Animation	253
6.7 Comparisons to Foreign Animation	266
6.8 Change of Animation Viewing Patterns	278
6.9 Animation Portrayal of Malaysia	283
6.10 Suggestions for Malaysian Animation	286
6.11 Dendrogram of Audience Reception Clusters	303
6.12 Conclusion	304

CHAPTER 7: CHALLENGES IN MALAYSIAN ANIMATION

7.1 Introduction	307
7.2 Current State of Malaysian Animation	307
7.3 Organizational Contributions	313
7.4 Recent Demand Trends on Malaysian Animation	316
7.5 Challenges Faced by the Animation Industry	321
7.6 Reception on Malaysian Animation	325
7.7 Identity of Malaysian Animation	330
7.8 Malaysian Animation Industry Efforts in Promoting Cultural Identity and Values	336
7.9 Government Support Towards Malaysian Animation	341
7.10 Future Direction	345
7.11 Conclusion	353

CHAPTER 8: DISCUSSION AND CONCLUSION

8.1 Introduction	356
8.2 Animation Titles in Malaysia From 1978 to 2010	358
8.3 Characteristics of Malaysian Animation	359
8.4 Audience Reception	364
8.5 Future Direction	368
8.6 Overall Contribution	370
8.7 Suggestions for Future Studies	370
8.8 Suggestions for the Animation Industry	371

BIBLIOGRAPHY AND REFERENCES	375
------------------------------------	-----

APPENDIX A: Informant Consent Forms

APPENDIX B: NVIVO Tree Nodes

APPENDIX C: FGD Transcripts
 APPENDIX D: Circular on School Uniform
 APPENDIX E: In-Depth Interview Transcript

LIST OF FIGURES

Figure 2.1: Different Versions of Superman	32
Figure 2.2: From Left: A Photo and an Edited Picture	33
Figure 2.3: Tower Comparisons and UniKL Logo	34
Figure 2.4: Media Representation Model	36
Figure 2.5: Research Theoretical Framework	41
Figure 3.1: Thaumatrope: Turning Marvel	46
Figure 3.2: Phenakistoscope: Spindle Viewer	47
Figure 3.3: Zoetrope: Wheel of Life	48
Figure 3.4: Still Frame: Sony's Zoetrope Featuring Kaka	49
Figure 3.5: Spinning Teacup Flip Book	49
Figure 3.6: Praxinoscope	50
Figure 3.7: Yogyakarta, Wayang Kulit	52
Figure 3.8: Emile Cohl's First Cartoon <i>Fantasmagorie</i>	54
Figure 4.1: Mayring's Step Model of Inductive Category Development	74
Figure 4.2: Mayring's Example of A Coding Agenda	75
Figure 4.3: Sample Coding Agenda	76-77
Figure 4.4: Coding Sheet	78
Figure 4.5: Focus Group Interview Questions Arrangement	81-82
Figure 4.6: Example of a Clustering in a Horizontal Dendrogram	83
Figure 5.1: Categories Defining Malaysian Animation Characteristics	91

LIST OF IMAGES

Image 5.1: Ablah or more known as Tok Ayah wearing the Songkok in Bola Kampung	92
Image 5.2: Pak Mat seen donning a Songkok in <i>Usop Sontorian</i>	93
Image 5.3: Upin and Ipin wearing Songkok in <i>Upin & Ipin</i>	93
Image 5.4 Abang Budin with a Purple Baju Melayu Teluk Belanga in <i>Usop Sontorian</i>	94
Image 5.5: Azizul going in for a tackle while donning his Baju Melayu in <i>Bola Kampung</i>	94
Image 5.6: Ehsan and Fizi wearing Baju Melayu in <i>Upin & Ipin</i>	95
Image 5.7 Abu's Mother wearing a baju kurung in <i>Usop Sontorian</i>	96
Image 5.8: Norimah in a pink baju kurung while Nasha at the background is in green in <i>Bola Kampung</i>	96
Image 5.9 Kak Ros wearing a light purple Baju Kurung in <i>Upin & Ipin</i>	97
Image 5.10: Cikgu Maimunah in a Baju Kebaya in <i>Bola Kampung</i>	98
Image 5.11: An unnamed character (right) wearing kain pelikat.	99

Image 5.12: Azman at home in his kain pelikat	99
Image 5.13: Opah wearing a kain batik (a type of sarong) in <i>Upin & Ipin</i>	100
Image 5.14: Dol, Usop, Abu and Singh wearing primary school uniform	101
Image 5.15: Iwan, Sabok and Kumar wearing uniforms for primary school	102
Image 5.16: Kak Ros from <i>Upin & Ipin</i> can be seen wearing a secondary school uniform	102
Image 5.17: Kumar's mother in a Saree.	103
Image 5.18: Singh with a patka in <i>Usop Sontorian</i>	104
Image 5.19: Santokh (left) with a patka on his head in <i>Bola Kampung</i>	104
Image 5.20: Jarjit wearing a red patka in <i>Upin & Ipin</i> .	105
Image 5.21: Decent clothing observed from all the animation analyzed.	105
Image 5.22: An unnamed character with a kopiah on his head in <i>Usop Sontorian</i> .	106
Image 5.23: Atuk and his kopiah on his head in <i>Upin & Ipin</i>	107
Image 5.24: Kak Ros wearing a purple tudung in <i>Upin & Ipin</i> .	107
Image 5.25: Usop's mother wearing an anak tudung in <i>Usop Sontorian</i> .	108
Image 5.26: Opah with an anak tudung in <i>Upin & Ipin</i> .	109
Image 5.27: A character wearing a Terompah in <i>Upin & Ipin</i> .	110
Image 5.28: Usop wearing a Tengkolok in <i>Usop Sontorian</i> .	111
Image 5.29: Tengkolok	111
Image 5.30: Caping made an appearance in <i>Upin & Ipin</i> .	112
Image 5.31: Goreng Pisang can be seen in the green-colored bowl in <i>Bola Kampung</i> .	113
Image 5.32: Usop's family having rice.	114
Image 5.33: Azman sitting in front of a plate of rice in <i>Bola Kampung</i> .	114
Image 5.34: Upin and Ipin having rice for breaking fast in <i>Upin & Ipin</i>	115
Image 5.35: Characters in <i>Usop Sontorian</i> eating using their fingers.	116
Image 5.36: Iwan dipping his fingers in a plate of rice.	116
Image 5.37: Upin eating using fingers in <i>Upin & Ipin</i>	117
Image 5.38: An unknown character in <i>Usop Sontorian</i> drinking from a plastic packet	118
Image 5.39: Beverage in a plastic packet	118
Image 5.40: Sailing offering the children durians during their visit to Kampung Asli, Gombak in <i>Bola Kampung</i> .	119
Image 5.41: Durians being opened in <i>Usop Sontorian</i> .	119
Image 5.42: Sabok holding a banana leaf-wrapped Nasi Lemak in <i>Bola Kampung</i> .	120
Image 5.43: Bamboo sticks being prepared for cooking Lemang in <i>Usop Sontorian</i> .	121
Image 5.44: Upin and Ipin celebrating Hari Raya with Lemang on the dining table.	122
Image 5.45: The whole family is preparing Ketupat shells to make Ketupat	123
Image 5.46: Atuk's own variation of Ketupat which he called 'Ketupat Lembu'	123
Image 5.47: Here, Fizi from <i>Upin & Ipin</i> is seen with Sate on his plate.	124
Image 5.48: Upin and Ipin bringing rendang to Tok Dalang house for Hari Raya.	125
Image 5.49: A food covering made out of screw pine can be seen on the dining table	126
Image 5.50: Tudung Saji Mengkuang made its appearance in <i>Upin & Ipin</i> .	126
Image 5.51: The tempayan or buyung can be seen in the background of this screen capture at the bottom left corner.	127
Image 5.52: Upin holding a Senduk Kayu in his hand.	128
Image 5.53: A Sudip can be seen in the background just right of Kak Ros' shoulder	129
Image 5.54: Preparation of Dodol in <i>Usop Sontorian</i> .	130
Image 5.55: Preparation of Dodol in <i>Upin & Ipin</i> .	130
Image 5.56: Upin and Ipin were talking about Belacan.	131
Image 5.57: A Ramadhan Bazaar in <i>Upin & Ipin</i> .	132
Image 5.58: Mei Mei speaks in Bahasa Malaysia with a hint of Chinese.	134
Image 5.59: Another example of Bahasa Malaysia being spoken in a Chinese Accent	134

Image 5.60: Raju speaks in Bahasa Malaysia but with an Indian accent	135
Image 5.61: Jarjit, from <i>Upin & Ipin</i> , is a character synonym with the usage of Pantuns in his lines.	136
Image 5.62: Atuk reciting a Syair.	137
Image 5.63: Jawi writing in <i>Upin & Ipin</i> .	138
Image 5.64: A kindergarden teacher explaining about proverbs to her students	139
Image 5.65: The Malay proverb ‘Membaca jambatan ilmu’ appeared in <i>Upin & Ipin</i> on the right side of this screen capture.	139
Image 5.66: Iwan is a Malay character in <i>Bola Kampung</i> .	141
Image 5.67: Upin and Ipin are Malays.	141
Image 5.68: A Chinese character in <i>Usop Sontorian</i> can be seen on the left.	142
Image 5.69: Szeto, the son of a coconut entrepreneur is a Chinese.	143
Image 5.70: Mei Mei in <i>Upin & Ipin</i> is a Chinese.	143
Image 5.71: Kumar is an Indian in <i>Bola Kampung</i> .	144
Image 5.72: Raju in <i>Upin & Ipin</i>	145
Image 5.73: Santokh	146
Image 5.74: Sabok, in <i>Bola Kampung</i> , is a Sarawakian aboriginal.	147
Image 5.75: Orang Asli people and their village	148
Image 5.76: Upin reading a book on Hang Tuah.	149
Image 5.77: An image of Mat Kilau in a printed material in <i>Usop Sontorian</i> .	149
Image 5.78: Tok Gajah being depicted in <i>Usop Sontorian</i> .	150
Image 5.79: Datuk Bahaman being depicted in <i>Usop Sontorian</i> .	150
Image 5.80: Iwan playing at Merdeka Stadium.	151
Image 5.81: KL Tower in <i>Bola Kampung</i> .	152
Image 5.82: Petronas Twin Towers in Kuala Lumpur City Centre in <i>Bola Kampung</i>	153
Image 5.83: Sabok, Azizul and Iwan posing in front of Tugu Negara	154
Image 5.84: Muzium Negara in <i>Bola Kampung</i> .	155
Image 5.85: Sultan Abdul Samad Building in <i>Bola Kampung</i> .	156
Image 5.86: Iwan and Santokh posing in front of the statue of Lord Murugan and steps up to Batu Caves.	156
Image 5.87: Masjid Putra in <i>Bola Kampung</i> .	157
Image 5.88: Usop’s house.	158
Image 5.89: Iwan’s House: A traditional Malay house	158
Image 5.90: Atuk’s House in <i>Upin & Ipin</i> .	159
Image 5.91: A’Famosa depicted in <i>Usop Sontorian</i> .	159
Image 5.92: The arrival of Francis Light in Penang was depicted in <i>Usop Sontorian</i> .	160
Image 5.93: An Orang Asli village featuring Orang Asli houses in <i>Bola Kampung</i> .	161
Image 5.94: Cikgu Abdul Rahman (left) shaking hands with Kadir Buyong.	162
Image 5.95: Burung Cenderawasih or known as the Bird of Paradise	164
Image 5.96: Hibiscus can be seen on the right of the background.	165
Image 5.97: Atuk serving food to his guests in <i>Upin & Ipin</i> .	165
Image 5.98: Upin and Ipin playing with small fireworks.	166
Image 5.99: The Pelita can be seen at the side of Upin and Ipin’s house in the background	167
Image 5.100: Eid Takbir being recited at Upin and Ipin’s house.	168
Image 5.101: Usop is recuperating from circumcision.	169
Image 5.102: A Tok Mudim (right) depicted in <i>Usop Sontorian</i> .	169
Image 5.103: Pelita Panjut Buluh in <i>Usop Sontorian</i> .	170
Image 5.104: The Meriam Buluh is ready to be fired in <i>Usop Sontorian</i> .	171
Image 5.105: Angpau being distributed to children in <i>Upin & Ipin</i> .	171
Image 5.106: Teamwork is the key in <i>Bola Kampung</i> .	173

Image 5.107: Respect is the topic spoken during this frame in <i>Usop Sontorian</i> .	174
Image 5.108: Respecting an opponent is a value found in this episode in <i>Upin & Ipin</i>	175
Image 5.109: A rainy day in <i>Upin & Ipin</i>	177
Image 5.110: Santokh facing the Kuala Lumpur defense.	179
Image 5.111: The state of Pahang depicted in <i>Usop Sontorian</i> .	180
Image 5.112: The Johor flag on a pole next to the Malaysian flag in <i>Usop Sontorian</i> .	181
Image 5.113: Paddy fields in <i>Usop Sontorian</i> .	182
Image 5.114: Paddy fields in Kampung Gong Lechar.	182
Image 5.115: Azman (left) with his Banana harvest.	183
Image 5.116: Banana trees can be seen in the background featuring Kak Ros and Opah	184
Image 5.117: Szeto's father peeling a coconut.	185
Image 5.118: Coconut trees on the background of Upin and Ipin's house.	185
Image 5.119: An unnamed character in <i>Usop Sontorian</i> tapping rubber.	186
Image 5.120: Azman scolding and preventing Iwan from playing football. He told Iwan to play sepak takraw, badminton or galah panjang.	187
Image 5.121: Fighter fishes can be seen here in <i>Usop Sontorian</i> .	189
Image 5.122: Tarik Upih race in <i>Upin & Ipin</i> .	189
Image 5.123: Marbles being played in <i>Upin & Ipin</i> .	190
Image 5.124: Lat Tali Lat being played in <i>Upin & Ipin</i> .	191
Image 5.125: Although exaggerated with the number of slippers involved, this is the game of Baling Selipar depicted in <i>Upin & Ipin</i> .	192
Image 5.126: A game of Lawan Batang Aiskrim is being played in Upin and Ipin's kindergarden.	193
Image 5.127: A game of Lawan Tudung Botol is being played.	194
Image 5.128: Konda Kondi being played in <i>Upin & Ipin</i> .	195
Image 5.129: Lastik in <i>Usop Sontorian</i> .	195
Image 5.130: Usop playing with wooden pistols.	196
Image 5.131: Silat appeared in <i>Usop Sontorian</i> .	197
Image 5.132: Bakul Rotan Gadang can be seen on the background of this screen capture, on the right side of the image.	199
Image 5.133: The Tikar Mengkuang in <i>Upin and Ipin</i> .	200
Image 5.134: Although the car itself did not physically appear, it was a topic of discussion in <i>Usop Sontorian</i> when the mouse deer appeared.	201
Image 5.135: Malaysian Ringgit in <i>Upin & Ipin</i> .	201
Image 5.136: Usop holding a Keris blade in his right hand and the Keris sheath on his left.	202
Image 5.137: Upin holding a Keris blade in his right hand and the Keris sheath on his left.	203
Image 5.138: The Jalur Gemilang in <i>Usop Sontorian</i> .	204
Image 5.139: The Qursi verse can be seen in the background in <i>Upin & Ipin</i> .	205
Image 5.140: Usop feeling tired while fasting during Ramadhan.	206
Image 5.141: Both Upin and Ipin are sleepy during Sahur before fasting begins.	206
Image 5.142: Opah holding a Tasbih in her hands.	207
Image 5.143: The Syahadah in the background of <i>Upin & Ipin</i> .	208
Image 5.144: A folded red-colored Sejadah can be seen hung behind Upin and Ipin.	209
Image 5.145: Upin and Ipin facing a Masjid.	210
Image 5.146: A surau depicted in <i>Usop Sontorian</i> .	210
Image 5.147: A Muslim cemetery in <i>Upin & Ipin</i> .	211
Image 5.148: A Quran verse on the background in <i>Upin & Ipin</i> .	212

Image 5.149: A Zakat counter can be seen in <i>Upin & Ipin</i> where Zakat Fitrah is being paid.	213
Image 5.150: A scene in <i>Usop Sontorian</i> depicting an environment during Solat Terawih.	214
Image 5.151: A Toyol depicted in <i>Upin & Ipin</i> .	215
Image 5.152: A Dugong, initially thought a Duyung, in <i>Upin & Ipin</i>	216
Image 5.153: Putera Jayapati or Puteri Jayapati	217