

الجامعة الإسلامية العالمية ماليزيا
INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA
بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

A STUDY OF PROBLEMS INVOLVED IN THE
CONSERVATION OF HISTORIC SETTLEMENTS IN
MALAYSIA
CASE STUDY: KUALA SELANGOR, SELANGOR

BY

NOR ZALINA BINTI HARUN

A thesis submitted in fulfilment of the requirement for
the Master of Science in Built Environment

INTERNATIONAL ISLAMIC UNIVERSITY
MALAYSIA

SEPTEMBER 2005

ABSTRACT

In recent years certain circumstances occurring in the historic settlements of Malaysia have been having an adverse influence on some of their particular attributes. Such attributes give the historic settlements their special character and are of significant cultural and historic importance, perhaps even irreplaceable. Their loss is a matter of serious consequence. The major objective of the study is to develop a better understanding of the processes and repercussions of change in the historic settlements by studying them in some detail and to put forward suggestions for the improvement of the present planning process. To achieve the aim the special attributes of the historic settlements were identified. They were examined in a numbers of historic settlements of Kuala Selangor, Selangor in order to determine their past and present characteristics and the nature of the effects to which they have been subject. The role of the planning process in anticipating and reacting to such changes was examined. A broad range of information was collected from various sources and through a field survey carried out in the selected settlement. The collected information was analysed with particular regard to the special attributes. It became apparent that the special attributes of the historic settlement are being adversely affected to varying extents because of the changes occurring. The legislation procedures though found to be fragmented, however, appear to be appropriate protection of the identified special attributes. It is also evident that the planning policies as contained in the Structure Plans/Local Plans have generally proved unsuccessful in arresting the present trends. In the long term it may be possible to reduce the scale of the adverse effects, though this is likely to take a fairly considerable period of time, significant resources and a substantial commitment to certain managerial measures and other planning requirements. Detailed conclusions have been arrived at and specific suggestions are made for the formulation of guidelines to improve the planning process in Malaysia with regard to its operation in the historic settlements.

خلاصة البحث

..

.

.

.

.

.

.

.

.

.

APPROVAL PAGE

I certify that I have supervised and read this study and that in my opinion; it conforms to acceptable standards of scholarly presentation and is fully adequate, in scope and quality as a thesis for the degree of Master of Science in Built Environment.

Syed Tauseef Ahmad
Supervisor

I certify that I have read this study and that in my opinion, it conforms to acceptable standards of scholarly presentation and is fully adequate, in scope and quality as a thesis for the degree of Master of Science in Built Environment.

A. Ghafar Ahmad
External Examiner

Kamarul Baharin Buyong
Internal Examiner

This thesis was submitted to the Department of Landscape Architecture and is accepted as partial fulfilment of the requirements for the degree of Master of Science in Built Environment.

Maisarah Ali
Deputy Dean Postgraduate and Research
Kulliyah of Architecture and Environmental
Design

This thesis was submitted to the Kulliyah of Architecture and Environmental Design and is accepted as partial fulfilment of the requirements for the degree of Master of Science in Built Environment.

Mansor Ibrahim
Dean of Kulliyah of Architecture and
Environmental Design

DECLARATION

I hereby declare that this thesis is the result of my own investigations, except where otherwise stated. I also declare that it has not been previously or concurrently submitted as a whole for any other degrees at IIUM or other institutions.

Nor Zalina binti Harun

Signature:.....

Date:.....

INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

**DECLARATION OF COPYRIGHT AND AFFIRMATION OF
FAIR USE OF UNPUBLISHED RESEARCH**

Copyright © 2005 by Nor Zalina Harun. All right reserved.

**A STUDY OF THE PROBLEMS INVOLVED IN THE CONSERVATION OF HISTORIC
SETTLEMENT IN MALAYSIA. CASE STUDY: KUALA SELANGOR, SELANGOR.**

No part of this unpublished research may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the copyright holder except as provided below.

1. Any material contained in or derived from this unpublished research may only be used by others in their writing with due acknowledgement
2. IIUM or its library will have the right to make and transmit copies (print or electronic) for institutional and academic purposes.
3. The IIUM library will have the right to make, store in a retrieval system and supply copies of this unpublished research if requested by other universities and research libraries.

Affirmed by Nor Zalina binti Harun.

Signature

Date

ACKNOWLEDGEMENTS

'In The name Of Allah the Most Gracious and The Most Merciful. Salawat (blessing of Allah) and Salam (peace) be upon Allah's Prophets and Messengers; Muhammad. Praise be to Allah, with His mercy and opportunity given, this research could be accomplished successfully.

The researcher wishes to express her gratitude to her supervisor, Associate Professor Dr. Syed Tauseef Ahmad, Assoc. Prof. Dato' Dr. Kamarul Baharin Buyong as her external and Assoc. Prof. Dr. A. Ghafar Ahmad as her internal examiners for their invaluable guidance and assistance to complete this thesis. Special thanks to Assoc. Prof. Ir. Dr. Maisarah Ali, Sister Mariana Othman, Sister Shahriah Bachok and all the members of Department of Landscape Architecture, KAED upon their kind help, encouragement and support given throughout the course of the research.

The researcher is also indebted to her beloved family; Mohd. Alwi Ibrahim, childrens, mother, sisters and friends upon their precious help and endless support. Last but not least, acknowledgements are also due to Dato' Yusoff Hassan, Local Authority of Kuala Selangor, Selangor State Museum and Museum and Antiquity Department of Malaysia. Special thanks also goes to all the local people of Kuala Selangor and especially the family of Allahyarham Mohd Anuar Abdul Wahab who had involved directly or indirectly in helping the researcher throughout conducting this research.

Hopefully, all efforts and their contributions will be blessed by Allah.

TABLE OF CONTENTS

Abstract.....	ii
Approval page.....	iv
Declaration page	v
Copyright page	vi
Acknowledgement	vii
List of Tables	xi
List of Plates	xi
List of Figures	xviii
CHAPTER 1: BACKGROUND OF THE STUDY.....	1
1.1 Introduction.....	1
1.2 Problem statement	2
1.3 Research aim and purpose	3
1.4 Research objectives	3
1.5 Importance of research	4
1.6 Scope and context of research	5
1.7 Limitation of research.....	6
1.8 Important terms and definitions	8
1.9 Structure of research report	9
1.10 Summary	10
CHAPTER 2: RESEARCH METHODOLOGY	11
2.1 Introduction.....	11
2.2 Objective and establishment of criteria.....	11
2.3 Method of identification.....	12
2.3.1 Listed buildings	12
2.3.2 Tourist guides	13
2.3.3 Professional view point	14
2.3.4 Through literature review.....	15
2.4 The final list of special attributes of the historic settlement	17
2.5 The choice of settlements for the study	18
2.5.1 Historic periods and settlements in Malaysia.....	18
2.6 Criteria for the selection of an appropriate historic settlement.....	19
2.7 Examination of various historic settlements.....	20
2.7.1 Kuala Lumpur.....	20
2.7.2 Georgetown, Penang.....	21
2.7.3 Bandar Hilir, Melaka.....	22
2.7.4 Kuala Selangor, Selangor.....	22
2.7.5 Kota Bharu, Kelantan.....	23
2.7.6 Ipoh, Perak.....	24
2.7.7 Taiping, Perak.....	25
2.7.8 Seremban, Negeri Sembilan.....	25
2.7.9 Pekan, Pahang.....	26
2.7.10 Kota Tinggi, Johor.....	27
2.8 Selection of an appropriate historic settlement.....	27

2.9	Field survey of the identified special attributes of the selected historic settlement.....	28
2.9.1	Criteria for the examination of special attributes.....	29
2.10	Research methodology.....	30
2.10.1.	Data from literature review.....	30
2.10.2	Data from government bodies.....	31
2.11	Design of the field survey	32
2.11.1	Observation.....	32
2.11.2	Photography.....	33
2.11.3	Interviews.....	33
2.11.4	Questionnaire.....	34
2.12	Data analysis.....	36
2.13	Summary.....	37
CHAPTER 3: LITERATURE REVIEW.....		38
3.1	Introduction.....	38
3.2	The importance of conservation.....	38
3.3	The historic settlements in Malaysia and the impact of change.....	40
3.4	Major trends at national and regional level.....	48
3.4.1	Population growth.....	48
3.4.2	The growth of commercial activities.....	50
3.4.3	The growth of vehicular traffic.....	51
3.4.4	The pressure to increase the standard of housing.....	52
3.4.5	Growth in the number of tourist.....	53
3.5	Formal planning process in Malaysia and historic settlements.....	56
3.6	Urban conservation in other countries.....	66
3.7	Summary.....	72
CHAPTER 4: HISTORIC SETTLEMENTS IN MALAYSIA AND BACKGROUND OF CASE STUDY.....		73
4.1	Introduction.....	73
4.2	Special attributes of historic settlements in Malaysia.....	73
4.4	History of Kuala Selangor.....	86
4.5	Present condition of Kuala Selangor, Selangor.....	90
4.6	Summary.....	96
CHAPTER 5: CASE STUDY AND ANALYSIS.....		97
5.1	Introduction.....	97
5.2	The special attribute: Historic buildings	97
5.2.1	The significance of historic buildings	97
5.2.2	Historic buildings in the historic settlement of Kuala Selangor, Selangor.....	98
5.3	The special attribute: The traditional street pattern and environment.....	120
5.3.1	The meaning and significance of the street pattern and its environment	120
5.3.2	Streets in Kuala Selangor, Selangor.....	121
5.4	The special attribute: The presence of an appropriate type and amount of housing.....	129

5.4.1	The significance of the presence of housing.....	129
5.4.2	Housing in the historic settlement of Kuala Selangor, Selangor.....	130
5.5	The special attribute: The presence of an appropriate type and amount of commercial activity.....	145
5.5.1	Significance of the presence of an appropriate type and amount of commercial activity.....	145
5.5.2	Commercial activity in the historic settlement of Kuala Selangor, Selangor.....	146
5.6	The special attribute: The natural environment.....	150
5.6.1	Significance of the natural environment	151
5.6.2	The appropriate types of significant natural environment of historic settlement in Kuala Selangor, Selangor.....	152
5.7	Summary.....	165
CHAPTER 6: ANALYSIS AND FINDINGS.....		166
6.1	Introduction.....	166
6.2	Survey results.....	166
6.3	Changes and adverse effects suffered by the special attributes.....	171
6.3.1	Historic buildings and special structures.....	171
6.3.2	The street patterns and environment	180
6.3.3	Appropriate types of housing.....	185
6.3.4	Commercial activity.....	190
6.3.5	Natural environment.....	194
6.4	Available legislation to protect and preserve the special attributes...	201
6.4.1	Legislation in relation to historic buildings	201
6.4.2	Legislation related to streets	209
6.4.3	Legislation and the continuance of the presence of housing.	210
6.4.4	Legislation and commercial activity.....	211
6.4.5	Legislation with regards to the protection and preservation of the natural environment.....	212
6.5	Planning policies and their influence on the special attributes.....	216
6.5.1	Planning policies and their influence on historic buildings...	216
6.5.2	Planning policy and their influence on the traditional street pattern and environment.....	218
6.5.3	Planning policies and their influence on the old housing area.....	219
6.5.4	Planning policies and their influence on the traditional commercial activity	221
6.5.5	Planning policies and their influence on the natural environment.....	223
6.6	Summary.....	228
CHAPTER 7: CONCLUSION AND RECOMMENDATIONS.....		230
7.1	Introduction.....	230
7.2	Summary of the findings with regard to the identified special attributes of the historic settlement of Kuala Selangor.....	231
7.3	Summary of the findings with regard to the role of the formal planning process in tackling the problems in evidence.....	234

7.4	Recommendations for the improvement of planning policies and procedures in relation to conservation of historic settlements...	239
7.5	Areas for future research.....	246
7.6	Conclusions.....	246
BIBLIOGRAPHY.....		250
APPENDIX I: Interviews and Questionnaires.....		261

LIST OF TABLES

Table No.		Page
3.1	Historical demographical data of Malaysia.	49
3.2	Total registered vehicles in Malaysia up to 31 st Dec, 2002.	52
3.3	Tourist arrivals in Malaysia 1990-2001.	54
4.1	Demography of population according to each wards in the district of Kuala Selangor for the year 2000 to 2020.	94
7.1	List of problems and recommendations for the improvement of planning policies and procedures in relation to conservation of historic settlements.	240

LIST OF PLATES

Plate No.		Page
3.1	Historic settlement of Georgetown. This settlement has become peripheral to modern development area.	42
3.2	Shophouses at Jalan Ampang, Kuala Lumpur. Many residential buildings represent a run down and dilapidated pictures.	43
3.3	The Indian Mosque in Kuala Lumpur. This white brick mosque has been upgraded with brownish granite cladding and new 'high tech' steel structure has been sited in front it for commercial purposes.	45
3.4	Shophouses at Jalan Pudu, Kuala Lumpur. The presence of different sorts of advertisement boards on the facades of buildings is responsible for adding visual clutter.	47
3.5	This building was once a colonial administrative building. However after the completion of its enhancement project,	64

	this building was turned into a museum.	
4.1	One of historic settlements in Ipoh, Perak. Its existence was influenced by Kinta River and acts as a lifeline to the community.	74
4.2	Alor Star was beginning as royal settlement before it developed into capital city of Kedah.	74
4.3	Jalan Tun Perak, Kuala Lumpur. Combination of residential, commercial and administrative buildings can be found in this area.	76
4.4	Image of the street vendors in the olden days.	78
4.5	The lower floor of a shophouse is often used for commercial purposes and the upper floor for residential purposes.	79
4.6	Shophouses in Alor Setar, Kedah. Five foot walkway or arcaded walkway that acts as a passage that allows people to walk along the shophouses.	80
4.7	Jalan Hang Kasturi, Kuala Lumpur. Rows of shophouses built in front of primary street.	81
4.8	Colonial bungalow at Batu Gajah, Perak. A house built to accommodate colonial administrators.	82
4.9	Government staff quarters at Jalan Sentul, Kuala Lumpur.	82
4.10	Sultan Abdul Samad building, Kuala Lumpur. Many such administrative buildings can be found in historic settlement in Malaysia.	83
4.11	The Old Central Market at Jalan Hang Kasturi, Kuala Lumpur. Street that ended off with wet market, which was the liveliest hub in the town.	84
4.12	Old street in Alor Star lined with trees on both sides.	85
4.13	Ipoh, Perak. 'Padang' or open lawn which is lined with trees on all sides was provided for recreational and ceremonial purposes.	86
5.1	The old police station is located at Jalan Tanjung Keramat. This building was built in 1920.	100
5.2	The old historic building of Fire Station from the British	100

Colonial Period.

5.3	Dewan Melawati was once used for multipurpose activities such as exhibitions and cultural performances.	101
5.4	The lighthouse is located at the hilltop next to the District Officer's house.	102
5.5	Located at foot of the Bukit Melawati, the post office is one of the oldest buildings in Kuala Selangor.	103
5.6	This bungalow was built in 1900 and has been home to more than 50 district officers since the British ruled this country.	104
5.7	This bungalow was built in 1920's has already been turned into a museum of Selangor State's culture, however, it often remain closed.	105
5.8	Residential quarters from the British Colonial period.	106
5.9	This is another example of a government staff quarter in Kuala Selangor.	106
5.10	The early shophouse located at Jalan Batu Buruk were built in the 1920s.	108
5.11	One of the earliest shophouses in Kuala Selangor, frequently built in masonry, two- storey high and with a tiled pitched roof.	109
5.12	The five-foot walkway addressed the extremities of the tropical sun and rain. It also creates pedestrian linkages at ground level.	110
5.13	Shophouse in Neo-Classical style with decorative facade. This building can be found at Jalan Sultan Ibrahim.	111
5.14	The old town Jame' Mosque.	112
5.15	The Chinese temple at Jalan Batu Buruk.	113
5.16	Melawati Fort is the first fort of Kuala Selangor. A view of the remains of the outer wall with three original cannons.	115
5.17	A view of the remains at Malawati Fort.	115
5.18	Stairs leading to the Tanjung Keramat Fort located on the top of the hill.	118

5.19	Remains of the historic Tanjung Keramat Fort.	118
5.20	Rubiah's shrine is located on a tall granite rock, just opposite the Tanjung Keramat Fort.	119
5.21	Medan Pahlawan located between the fire station and old police station.	120
5.22	Jalan Sultan Ibrahim in 1960 It is one of the busiest streets in Kuala Selangor .	123
5.23	Jalan Tanjung Keramat with large trees along its both sides is the most memorable street.	124
5.24	View of Jalan Raja Jalil heading toward Bukit Melawati and the Jame' mosque.	124
5.25	View toward Jalan Pantai.	125
5.26	This area end of Jalan Pantai, used to have a small jetty for those who wanted to go fishing and had a ride using sampan along Sungai Selangor.	126
5.27	View of Jalan Batu Buruk and Hundreds steps beneath the Samanea tree.	127
5.28	Jalan Pantai, planted with huge and shady trees.	127
5.29	The street leading to the bungalows at Bukit Melawati follows the natural contours of the hill.	128
5.30	The traditional Malay village at Bukit Tanjung Keramat.	133
5.31	Simple traditional Malay house Kampung Tanjung Keramat.	134
5.32	Another traditional Malay house found in Kampung Tanjung Keramat.	135
5.33	Bungalow at Bukit Melawati.	136
5.34	Government residential quarter at Jalan Pahlawan.	139
5.35	Semi detached government quarter located at Jalan Tanjung Keramat. Still to be found in sound condition and serene environment.	139

5.36	Old shophouse building at Jalan Batu Buruk. This shophouse which was built in more than a half century ago expressed the wealth of the folks 70 years ago.	143
5.37	The majority of shophouses in Kuala Selangor are double-storey. These shophouses are located at Jalan Batu Buruk.	143
5.38	An example of early shophouse used to be found in historic settlement of Kuala Selangor.	148
5.39	A typical image of hawkers selling their goods.	149
5.40	An example of small scale businesses is still available in some area in the historic settlement.	150
5.41	A view of the natural environment on Bukit Melawati.	155
5.42	The Bukit Melawati is home to the Silver Leaf Monkeys.	155
5.43	Big Angsana tree which is believed to be more than two hundred years old. This mound is also a place where the sultans used to watch the cock fighting.	156
5.44	View from Bukit Melawati to Melaka Straits.	157
5.45	View of the natural surroundings of the Bukit Tanjung Keramat.	159
5.46	Bukit Hospital, this hill was used by the Japanese marine soldier as their platform in Kuala Selangor beginning from 1942 until 1945.	161
5.47	Sungai Selangor looking toward Jambatan Sultan Abdul Aziz (bridge).	162
5.48	A view of the Sungai Selangor and its environment.	163
5.49	The mangrove forests in this area have been identified as having a potentially high value for wildlife conservation and ecotourism.	164
6.1	An empty bungalow at foothill of Bukit Melawati left to deteriorate.	173
6.2	Empty bungalow at Jalan Tanjung Keramat. Even though this bungalow is still in sound condition its maintenance is often at deficiency level.	174

6.3	These government quarters at Jalan Tanjung Keramat are empty and deteriorating very fast.	175
6.4	Shophouse at Jalan Sultan Ibrahim. An example of facade alteration that is not compatible to the existing architectural style.	176
6.5	Deteriorating condition of old shophouse at Jalan Batu Buruk.	177
6.6	The renovation of the old historic Jame' mosque of the town did not follow the basic standards of conservation.	178
6.7	Act of vandalism. This wall of the Tanjung Keramat fort has been used for wall chalking and graffiti.	179
6.8	New buildings have been built at a historic site that contains the royal tombs.	179
6.9	The 'red and semi circle' shelter placed near the Melawati Fort.	180
6.10	The construction of these new shophouses has changed the pattern of the old street as many huge old trees along the street have been chopped down.	181
6.11	Kuala Selangor jetty in the 1950's. This jetty had stopped operating in the 1980's.	182
6.12	Jambatan Sultan Abdul Aziz (bridge). The new bridge has replaced the old jetty today.	182
6.13	Jalan Raja Abdul Jalil is one of the roads which have undergone the road widening project.	184
6.14	One-way street system has been introduced to reduce the traffic volume at a time especially during the weekend.	184
6.15	The residential environment at Jalan Tanjung Keramat is dilapidating fast as many people are moving out of this area.	187
6.16	Overgrown tall grass surrounded this government quarters at Jalan Tanjung Keramat. .	187
6.17	Unoccupied bungalow at Jalan Tanjung Keramat. Numbers of bungalows were left empty within this area.	188

6.18	Many shophouses present a picture of rundown and dilapidated condition.	189
6.19	Lack of maintenance has resulted in poor condition of the shophouses.	190
6.20	Jalan Raja Jalil heading to Jalan Batu Buruk. This street was once filled with street hawkers however the operation had stopped due to road widening project.	191
6.21	In most cases, new shophouses have taken place for the traditional food vendors.	191
6.22	Wet market has limits its operation hours due to declining numbers of customers.	192
6.23	Numbers of trees have been cut down as to allow the construction of this concrete and alienated retaining wall at Bukit Melawati. This winding slope was covered with grass and full of old trees before.	195
6.24	Huge Telecom tower and maintenance building placed on top of Bukit Melawati.	196
6.25	Replica of cannon at Bukit Tanjung Keramat has been transformed into seating.	
6.26	Real cannon at Bukit Melawati have fallen down from its original place.	197
6.27	View of hawker's stall at the Bukit Melawati and signage (at the back). The quality of the maintenance is often very poor.	198
6.28	Piles of rubbish, oily chemicals and stains pollute the water of the Sungai Selangor today.	199
6.29	Improper planning and maintenance may cause to this drainage network problems. During heavy rain, the water often spilled out into the river as the apartment is located in front of the river. A drain choked with rubbish.	199

LIST OF FIGURES

Figure No.		Page
3.1	Urban population trends in Malaysia.	50
3.2	Formal planning process in Malaysia.	58
4.1	Map of historic settlement of Georgetown, Penang.	75
4.2	Map of Malaysia.	91
4.3	Map showing the location of Kuala Selangor.	92
4.4	Map of historic settlement of Kuala Selangor, Selangor.	93
5.1	The map of historic Melawati fort and its environment.	114
5.2	Tanjung Keramat fort and its environment.	117
5.3	Map showing old street pattern in Kuala Selangor.	122
5.4	Map of residential areas in Kuala Selangor.	132
5.5	Plan of common Colonial bungalow often found at historic settlement of Kuala Selangor.	137
5.6	Plan of a single storey semi detached house at Jalan Tanjung Keramat.	140
5.7	Plan of single storey government quarter at Jalan Tanjung Keramat. It is fairly similar to the layout of traditional Malay house.	141
5.8	Plan of shophouse shows central courtyard for ventilation of the house.	144
5.9	Map of commercial areas in historic settlement of Kuala Selangor.	147
5.10	Map of natural heritage areas and trees in Kuala Selangor.	153
5.11	Map of Bukit Melawati.	154
5.12	Map of Bukit Tanjung Keramat.	158
5.13	Map of Bukit Hospital.	160

6.1	Type of residents surveyed.	167
6.2	Respondents' age.	168
6.3	Special attributes that create Kuala Selangor a special character.	169
6.4	Factors which are destroying or having adverse effect on the special attributes.	170

CHAPTER 1

BACKGROUND OF THE STUDY

1.1 INTRODUCTION

Conservation is known as a process of looking after or managing changes. It also includes maintenance and may according to circumstances include preservation, restoration, reconstruction and adaptation and often a combination of more than one of these philosophies (Ahmad 1994). According to International Council on Monuments and Site or ICOMOS (1987) conservation is a process which leads to the prolongation of life of cultural property and for its utilization now and in the future. It is also to recapture a sense of the past and to conserve, as much as possible the existing fabric in its original condition or situation. It is also a process that seeks to promote the harmony of both private and community lives in affected areas. In addition it is also referring to the encouragement of the preservation of those cultural properties that constitutes the memory of mankind. In addition, according to Ahmad (1994), conservation is a guardianship providing for protection of what presently exists from being destroyed or change in an appropriate manner. This can be applied to all types of cultural, built and natural environment which are of various significance.

The global society has started to recognise the importance of conservation in the early 20th century. Simultaneously, conservation works began to receive positive reaction by all quarters of expert especially in the field of historic buildings. In Malaysia, conservation initiatives only began to receive government attention during the 1970's. This was culminated by a drafted Bill of Antiquity which was later passed in the

Parliament as Antiquity Act (Act 168) in 1976 and several related Acts and guidelines that followed. However, these provisions of Acts and guidelines only cover or are being enforced within certain areas of archaeological importance and distinguished buildings of historical settlements in Malaysia. Some minutes effort of conservation have been witnessed in many cases which include preserving these special attributes which give historic settlements their special character. Despite this, there are still uphill struggles and challenges faced by many agencies involved in conservation works to ensure their success.

1.2 PROBLEM STATEMENT

Malaysia has many settlements of historic and cultural significance that are worthy of preservation for sustainable development. However, such settlements are undergoing rapid changes due to rapid industrialisation, economic growth and urbanization. Such changes have also adversely been affecting the special character of the historic settlements.

In recent years, as a step to prevent from these changes, conservation has been regarded as a tool in safeguarding the historic settlements. Efforts have been made by the public and private agencies for the conservation of these settlements. However, some efforts appear to be unsuccessful. There is a danger if present trends continue, such historic settlements would lose their special character permanently and it is going to be an irreplaceable loss. For a conservation policy to be effective, it is essential to identify what is to be conserved. However, in Malaysia it appears that very little

attention has been paid to identifying those long-established qualities that give a historic settlement its special character.

Moreover, at the moment only one long-established quality or special attribute of the historic settlements, the significant (historic/architectural) buildings and more than one hundred (100) years old, are being considered worthy of preservation. Therefore it appears that little attention has been paid to the preservation of the other special attributes which a historic settlement may possess.

1.3 RESEARCH AIM AND PURPOSE

The purpose of the present study is to investigate some of the problems involved in the conservation of the historic settlements in Malaysia with special reference to the historic settlement of Kuala Selangor, Selangor.

1.5 RESEARCH OBJECTIVES

To achieve the above aim, the following broad objectives were identified:

- a) To identify the special attributes of the historic settlements in Kuala Selangor.
- b) To identify the nature and the scale of changes occurring in historic settlement of Kuala Selangor.
- c) To identify what role planning policies as contained in planning reports have played in the conservation of the special attributes.
- d) To recommend improvements in the existing planning process.

1.5 IMPORTANCE OF RESEARCH

The research is by no means looking for a static solution to address modern day's conservation policies, practices and development. Rather it is an initiation to change our track from previously focussing on rapid development and growth to a more radical but moderate remedial of preservation and conservation of historical area in order to achieve quality decision making process and sustainable development.

The study will prove to be important to policy and decision makers at all administrative and management levels based on the followings:

1. An explanation on the establishment and importance of conservation and preservation policies in achieving sustainable development.
2. A critical analysis will be made regarding prominent issues and problems encountered in the development of conservation theories and policies in Malaysia.
3. A greater appreciation and awareness of the existence and practicality of conservation of historic settlement

4. Having analysed the problems and issues, the section on conclusions and recommendations is hoped to increase the current awareness and appreciation of the practicality of conservation activities in historic settlements in Malaysia.
5. The significant result of this research is the increased awareness among the discerning scholars of the potential and invaluable contributions of Kuala Selangor to the history of Malaysia and directly to the need of preservation of these old towns for the future generation (public rights and sustainable development)
6. Students of the built environment field will directly benefit from the study especially studies or research related to conservation area, preservation activities, policies and its programmes.

As Malaysian conservation activities and policies is still evolving, the success or other wise of this practice is yet to be evaluated. Thus, it provides a new area of contemporary research topic for those involved in urban design, historic built environment, sustainable development and conservation planning and development. Moreover, limited research has been undertaken on conservation and policies to safeguard the cultural and natural heritage in Malaysia, its stakeholder participation and its implication to the whole decision making process. The