MALAYSIAN JOURNAL OF PERFORMING AND VISUAL ARTS

Volume 2, December 2016, ISSN 2462-1900, eISSN 2462-1919

CONTENTS

FROM THE EDITORS

Devising a Local Ramayana Tale for Today's Diverse Audiences	
Pornrat Damrhung, Department of Dramatic Arts, Faculty of Arts,	
Chulalongkorn University, Bangkok, Thailand	
Attributions through Performing Arts in the Khasi Harvest Dance Natalie Jo-Anne Diengdoh, Department of Journalism and Mass Communication, English and Foreign Languages University, Shillong. Meghalaya, India	25
TT T	43
of Malay Ghazal Chintaka Prageeth Meddegoda, University of Visual and Performing Arts, Colombo, Sri Lanka	
Experimenting the Modern Story "Mr. Tepis" to Balinese Topeng Masked Dance Theatre	71
I Wayan Dibia, Taipei National University of the Arts, Taipei, Taiwan	
A General View on Developments and Changes in Kheymeh Shab Bazi from the Qajar Dynasty to the Present Saba Aslian, Maynooth University, County Kildare, Ireland	86
Piet Mondrian's Intuitive Neo-Plastic Art and Zen Notion of Mu-shin Ali Fallahzadeh, Cultural Centre, University of Malaya, Kuala Lumpur, Malaysia and	107
Ghulam-Sarwar Yousof, Cultural Centre, University of Malaya, Kuala Lumpur, Malaysia	

MALAYSIAN JOURNAL OF PERFORMING AND VISUAL ARTS

Volume 2, December 2016, ISSN 2462-1900, eISSN 2462-1919

Female Figures in the Thai and Malay Versions of the story of The Prince of the Conch Shell: A Comparison Sumathi Raj, National School of Brickfields 2, Kuala Lumpur, Malaysia and	127
Raja Morgan, Institute of Teacher Education Malaysia International Languages Campus, Kuala Lumpur, Malaysia	
The Bamboo Stupa of Wat Pa'O Ram Yen: An Experiment in Local Agency Geneviève Gamache, Cultural Centre, University of Malaya, Kuala Lumpur, Malaysia	142
BOOK REVIEWS	
Catherine Grant (2014). Music Endangerment, How Language Maintenance Can Help. New York: Oxford University Press. 206 pp. ISBN 978-0-19-935218-0 (Paper). PATRICIA MATUSKY	156
Bernard Arps (2016). Tall Tree, Nest of the Wind: The Javanese Shadow-play Dewa Ruci Performed by Ki Anom Soeroto - A Study in Performance Philology. Singapore: National University Press. 648pp. ISBN 978-981-4722-15-5 (Paper) GHULAM-SARWAR YOUSOF	160
Kapila Vatsyayan (2015). <i>Bharata: The Natyasastra</i> . New Delhi, India: Sahitya Akademi, 218 pp. ISBN: 978-81-260-1808-9 (Hardcover) SALMYYAH RAHEEM	163
Rowland, Kathy (Ed.) (2015). Staging History: Selected Plays from Five Arts Centre 1984 – 2014. Kuala Lumpur: Five Arts Centre. 384 pp. ISBN: 978-967-13594-0-2. (Paper) YAU SIM MEI	166

MALAYSIAN JOURNAL OF PERFORMING AND VISUAL ARTS

Volume 2, December 2016, ISSN 2462-1900, eISSN 2462-1919

CONTRIBUTORS	171
INFORMATION FOR AUTHORS	175