

**PHYSICAL CHARACTERISTICS OF THE ISLAMIC
GARDEN IN RESPONSE TO LANDSCAPE
DEVELOPMENT IN MALAYSIA**

BY

HAZA HANURHAZA BINTI MD JANI

**A thesis submitted in fulfilment of the requirement for the
degree of Doctor of Philosophy (Built Environment)**

**Kulliyyah of Architecture and Environmental Design
International Islamic University Malaysia**

FEBRUARY 2018

ABSTRACT

The Islamic garden rose to prominence during the peak of the Muslim civilisation. The garden is regarded as one of the important legacies for Muslims in Islamic history. The Islamic garden gained the attention of European culture in the 18th century, and the values of the garden are respected as a valuable part of Muslim heritage. However, acknowledgement of the garden is gradually starting to be overlooked and undervalued. One of the factors contributing to this issue is the occurrence of a huge gap to connect the current and historical values of the Islamic garden as the earliest evidence of the Persian garden is initiated in the seventh century. In short, this study seeks to identify the physical characteristics of the Islamic garden and adapt its values to garden design in Malaysia. Three prominent gardens are brought to the fore as gardens of reference in developing an understanding of the Islamic garden, namely the Persian, Andalusian and Mughal gardens. Another primary focus of the study is to highlight the relevance of implementing the Islamic garden in an Asian country, notably Malaysia. In view of this, three objectives are outlined to achieve the aim: to identify a list of the physical characteristics of the Islamic garden, evaluate the level of importance of the physical characteristics and evaluate the level of adaptation of the Islamic garden in Malaysia. The study is based on qualitative methods of data collection. However, a quantitative method of analysis is also integrated into the data analysis to measure the level of adaptation of the Islamic garden. Three methods of data collection were employed: document analysis, semi-structured interviews with participants from the National Landscape Department and the Landscape Department at the Putrajaya Corporation, as well as multiple case studies. The multiple case studies were conducted at three gardens in Andalusia, Spain. As for the local context, two categories of gardens, both with and without an Islamic garden influence, were selected as the case study areas in Malaysia. These case studies are located in Wilayah Persekutuan Kuala Lumpur and Putrajaya, respectively. The findings obtained in the study are categorised into three sections. The first section explains the current state of the landscape development in Malaysia with regard to the Islamic garden. A model is developed to show the underlying concerns occurring within the landscape development. The second section identifies the physical characteristics of the Islamic garden and evaluates the level of importance of the list based on four categories of a weightage system; highly recommended, recommended, advisory and non-compulsory. The third section evaluates the level of adaptation of the Islamic garden concept in Malaysia. The result of the assessment is evaluated according to the marking system, percentage, ranking system and the average percentage. Based on the results shown, a discussion of the intervening factors contributing to the outcomes is addressed from both the theoretical and empirical findings. In general, the findings of the study progress around developing a concise checklist of the physical characteristics that are flexible to accommodate the potential and the limits of implementing the Islamic garden in Malaysia. A flexible and practical utilisation of the checklist based on the priority of its importance as well as potential association supported with statistical justification are viewed as an alternative for the landscape development. The findings contribute to broadening and strengthening the idea of the Islamic garden both in research as well as landscape development. The underlying key findings in achieving the aim and objectives are restated as the final remarks of the study.

ملخص البحث

ازدهرت الحقائق الإسلامية في أوج الحضارة الإسلامية. حيث تُعدُّ الحديقة واحدةً من الموروثات المهمة بالنسبة للمسلمين في التاريخ الإسلامي. وقد استحوذت الحديقة الإسلامية على اهتمام الثقافة الأوروبية في القرن الثامن عشر، واعتبرت القيم المطبقة في الحديقة بوصفها جزءاً من التراث الإسلامي القيم. ومع ذلك، فإن الاعتراف بالحديقة بدأ تدريجياً يُهان ويقلل من قيمتها. أحد العوامل التي تسهم في هذه القضية هو حدوث فجوة كبرى لربط القيم الحالية والتاريخية للحديقة الإسلامية بوصفها أول دليل على الحديقة الفارسية التي بدأت في القرن السابع الميلادي. وباختصار، فإن هذه الدراسة تسعى إلى التعرف على الخصائص الفيزيائية للحديقة الإسلامية، وتكييف قيمها لتصميم الحدائق في ماليزيا. يتم عرض ثلاث حدائق بارزة بوصفها حدائق مرجعية في تطوير فهم الحديقة الإسلامية، وهي الحدائق الفارسية، والأندلسية، والمغولية. وترتكز الدراسة بشكل أساسي على تسليط الضوء على أهمية تنفيذ الحديقة الإسلامية في بلد آسيوي، وخاصةً في ماليزيا. وفي ضوء ذلك، تم تحديد ثلاثة أهداف لتحقيق الهدف، وهي تحديد قائمة بالخصائص الفيزيائية للحديقة الإسلامية، وتقييم مستوى أهمية الخصائص الفيزيائية، وتقييم مستوى تكيف الحديقة الإسلامية في ماليزيا. وتستند الدراسة إلى الأساليب النوعية لجمع البيانات، وفي ذلك يتم دمج أسلوب التحليل الكمي أيضاً في تحليل البيانات لقياس مستوى التكيف مع الحديقة الإسلامية. وقد استخدمت ثلاث طرق لجمع البيانات: تحليل الوثائق، والمقابلات شبه المنظمة مع المشاركين من إدارة المناظر الطبيعية الوطنية، وإدارة المناظر الطبيعية في شركة بوتراجايا فضلاً عن دراسات الحالة المتعددة. أُجريت دراسات الحالة المتعددة على ثلاث حدائق في الأندلس وإسبانيا. أمّا بالنسبة للسياق المحلي، فقد تم اختيار فئتين من الحدائق، سواء مع أو بدون تأثير الحديقة الإسلامية، بوصفها مناطق لدراسة الحالة في ماليزيا. وتقع دراسات الحالة هذه في ولايتي: كوالالمبور (بيرسيكوتوان)، وبوتراجايا على التوالي. وتُصنّف النتائج التي تم الحصول عليها في الدراسة إلى ثلاثة أقسام. يوضح القسم الأول الحالة الراهنة لتطوير المناظر الطبيعية في ماليزيا فيما يتعلق بالحديقة الإسلامية. تم تطوير نموذج لإظهار المخاوف الكامنة التي تحدث خلال تطوير المناظر الطبيعية. أمّا القسم الثاني فيحدد الخصائص

الفيزيائية للحديقة الإسلامية، وقيّم مستوى أهميّة القائمة تبعًا لأربع فئاتٍ من نظام الوزن، وهي التي يوجّه النُصح بها بشدّة للشركات الاستشاريّة وغير الإلزاميّة، ويوصيها بذلك. القسم الثالث يُقيّم مستوى التّكيف مع مفهوم الحديقة الإسلاميّة في ماليزيا. ويتمّ تقييم نتيجة التّقييم وفقًا لنظام الوسم، والنّسبة المئويّة، ونظام التّصنيف، ومتوسّط النّسبة المئويّة. واستنادًا إلى النّاتج المبيّنة؛ فإنّه يتمّ تناول مناقشة العوامل المتداخلة والمساهمة في النّاتج النّظريّة والتّجريبية. وبصفةٍ عامّةٍ؛ تتقدّم نتائج هذه الدّراسة بوضع قائمةٍ مرجعيّةٍ موجزةٍ من الخصائص الفيزيائية التي تتّسم بالمرونة لاستيعاب إمكانيّات وحدود تنفيذ الحديقة الإسلاميّة في ماليزيا. ويُعدّ الاستخدام المرن والعملي للقائمة المرجعيّة على أساس أولوية أهمّيّتها، وكذلك الارتباط المحتمل المدعوم بمبرراتٍ إحصائيّةٍ بديلاً لتطوير المناظر الطّبيعيّة. وتساهم النّاتج في توسيع وتعزيز فكرة الحديقة الإسلاميّة سواء في مجال البحث، أو في تطوير المناظر الطّبيعيّة. وقد أعيد بيان النّاتج الرئيسيّة الكامنة في تحقيق الهدف والغايات بوصفها ملاحظات نهائيّة للدّراسة.

APPROVAL PAGE

The thesis of Haza Hanurhaza Binti Md Jani has been approved by the following:

Nor Zalina Binti Harun
Supervisor

Mazlina Binti Mansor
Co-Supervisor

Ismawi Bin Zen
Co-Supervisor

Mohd Ramzi Bin Mohd Hussain
Internal Examiner

Aldrin Bin Abdullah
External Examiner

Mohd Sabrizaa Bin Abdul Rashid
External Examiner

Md. Yousuf Ali
Chairman

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.

Haza Hanurhaza Binti Md Jani

Signature

Date

INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

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

**PHYSICAL CHARACTERISTICS OF THE ISLAMIC GARDEN
IN RESPONSE TO LANDSCAPE DEVELOPMENT IN
MALAYSIA**

I declare that the copyright holders of this thesis are jointly owned by the student and IIUM.

Copyright © 2018 Haza Hanurhaza Binti Md Jani and International Islamic University Malaysia.
All rights reserved.

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 prior written permission of the copyright holder except as provided below

1. Any material contained in or derived from this unpublished research may 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 retrieved system and supply copies of this unpublished research if requested by other universities and research libraries.

By signing this form, I acknowledged that I have read and understand the IIUM Intellectual Property Right and Commercialization policy.

Affirmed by Haza Hanurhaza Binti Md Jani

.....
Signature

.....
Date

ACKNOWLEDGEMENTS

The utmost gratitude to the Almighty Allah SWT for the strength and assistance throughout the journey of the study.

First and foremost, I would like to convey the deepest gratefulness to my parents and family for their full trust and patience for believing in my ability to complete the study. The long journey became endurable through your positive encouragement and support. I would also like to express my thankfulness to my respected supervisors, Assoc. Prof. Dr Nor Zalina Harun, Asst. Prof. Dr Mazlina Mansor and Emeritus Prof. Dr Ismawi Zen, for enduring the ups and downs of the study period. Their valuable time, guidance, advice and support to bring the best out of me in achieving a satisfactory outcome of the study are highly treasured. Thank you for your undivided patience and excellent supervisions in guiding me throughout the process.

Also, I would like to extend my appreciation to my friends and colleagues who grounded me through thick and thin in completing the writing of this thesis. I am forever grateful for your presence in giving me strength and inspiration. My special thanks to the lecturers of the Department of Landscape Architecture, Kulliyyah of Architecture and Environmental Design (KAED). Your constructive advice and positive encouragement have given me the confidence to finish the study. Last but not least, I would like to give recognition to those who directly and indirectly involved in the study for their time and effort. Thank you all for your continuous support and encouragement to assist in accomplishing the goal of my life, a doctorate holder.

Thank you.

TABLE OF CONTENTS

Abstract	iii
Abstract in Arabic	iv
Approval Page.....	vi
Declaration	vii
Copyright Page.....	viii
Acknowledgements	ix
List of Tables	xiv
List of Figures	xvii

CHAPTER ONE: INTRODUCTION.....	1
1.1 Research Background	1
1.2 Problem Statement.....	5
1.2.1 Literature Reviews.....	5
1.2.2 Contextual Reviews	9
1.3 Research Gap	11
1.4 Research Questions.....	15
1.5 Research Aim.....	15
1.6 Research Objectives.....	16
1.7 Research Scope	16
1.8 Research Structure	18
1.9 Significance of the Research	20
1.9.1 Research Development.....	21
1.9.2 Landscape Development in Malaysia.....	22
1.10 Summary.....	23
CHAPTER TWO: LITERATURE REVIEW	24
2.1 Introduction.....	24
2.2 The Definitions of Values in the Context of the Islamic Garden	27
2.2.1 Historical Study	29
2.2.2 Islamic Study	31
2.2.3 Sociology	33
2.2.4 Behavioural Science	34
2.2.5 Human Geography.....	36
2.2.6 Architecture and Landscape Architecture	38
2.2.7 Review on the Definitions of Values.....	39
2.2.8 The Process of Defining Values	42
2.2.9 The Operational Definition of Values	44
2.2.9.1 The Association on the Operational Defination of Values and the Physical Characteristics of the Islamic garden	44
2.3 The Establishment of the Islamic Garden.....	46
2.3.1 The Development of the Islamic Garden in the History of the Muslim Civilisation	48
2.4 The First Establishment of the Islamic City-State, Medina.....	52
2.4.1 A Review of the Structure of the Medina Charter.....	55
2.5 The Image of a Garden in Paradise Portrayed by the Al-Quran.....	63

2.5.1 The Philosophical Principle of the Islamic Garden	64
2.5.2 The Religion Principle of the Islamic Garden	70
2.5.3 The Symbolism Principle of the Islamic Garden.....	75
2.6 Background Study on the Formation of a Persian Garden	82
2.6.1 The Principles of the Persian Garden: Philosophical, Religion and Symbolism	85
2.6.2 The Assessments on the Garden Orders of the Persian Garden	90
2.6.2.1 The Watering, Planting and Lodgement Orders.....	94
2.7 Background Study on the Andalusian and Mughal Garden	103
2.7.1 The Principles of the Andalusian and Mughal Garden: Philosophical, Religion and Symbolism.....	106
2.7.1.1 Principle: Philosophical.....	107
2.7.1.2 Principle: Religion.....	109
2.7.1.3 Principle: Symbolism	111
2.7.2 The Assessments on the Garden Orders for the Andalusian and Mughal Garden.....	114
2.7.2.1 The Watering, Planting and Lodgement Orders.....	115
2.8 Summary.....	121

CHAPTER THREE: RESEARCH METHODOLOGY122

3.1 Introduction.....	122
3.2 Research Objectives and Analysis Overview	125
3.3 Qualitative Research.....	126
3.3.1 The Qualitative Research in the Islamic Garden	127
3.4 Research Design	130
3.4.1 Research Approach	130
3.5 Document Analysis.....	132
3.5.1 The Data Collection Process	134
3.5.2 The Approach to the Data Analysis	139
3.5.3 The Importance of the Findings	140
3.6 Semi-Structured Interview.....	141
3.6.1 The Data Collection Process.....	142
3.6.1.1 Part One: Data Collection at the National Landscape Department	142
3.6.1.2 Part Two: Data Collection at the Landscape Department, Putrajaya	145
3.6.2 The Approach to the Data Analysis	147
3.6.2.1 Part one: Data Analysis at the National Landscape Department	147
3.6.2.2 Part Two: Data Analysis at the Landscape Department, Putrajaya	148
3.6.3 The Importance of the Findings	149
3.7 Multiple Case Studies	150
3.7.1 The Data Collection Process	153
3.7.1.1 Part One: Data Collection at Andalusian, Spain.....	153
3.7.1.2 Part Two: Data Collection at Kuala Lumpur, Malaysia ...	154
3.7.2 The Approach to the Data Analysis	157
3.7.2.1 Part one: Data Analysis at Andalusian, Spain	157
3.7.2.2 Part Two: Data Analysis at Kuala Lumpur, Malaysia.....	162

3.7.3 The Importance of the Findings	165
3.8 Triangulation.....	166
3.8.1 The Triangulation Procedure	167
3.8.2 The Data Organisation	167
3.9 Summary.....	168
CHAPTER FOUR: FINDINGS AND DISCUSSIONS	170
4.1 Introduction.....	168
4.2 The Current Condition of the Islamic Garden Landscape Development in Malaysia.....	172
4.3 Issues and Causes on the Lack of Implementation of the Islamic Garden in Malaysia.....	175
4.3.1 Factors Contributing to the Lack of the Implementation of the Islamic Garden.....	179
4.3.2 The Effort and Awareness on the Islamic Garden	183
4.4 The Future Direction of the Islamic Garden in Malaysia.....	187
4.5 The Key Findings Pertaining to the Issues of the Islamic Garden in Malaysia	192
4.6 The Physical Characteristics of the Islamic Garden	196
4.6.1 The Presence of Water, Plant and Lodgement in the Al-Quran....	198
4.7 The Checklist of the Physical Characteristics of the Islamic Garden.....	204
4.7.1 The List of the Physical Characteristics: The Watering Order	205
4.7.2 The List of the Physical Characteristics: The Planting Order.....	207
4.7.3 The List of the Physical Characteristics: The Lodgement Order	211
4.8 The Weightage of the Physical Characteristics	214
4.8.1 The Weightage of the Physical Characteristics: The Watering Order	216
4.8.2 The Weightage of the Physical Characteristics: The Planting Order	221
4.8.3 The Weightage of the Physical Characteristics: The Lodgement Order.....	226
4.8.4 The Relationship between Watering, Planting and Lodgement Order based on the Weightage System.....	231
4.8.5 The Importance of the Weightage Results to the Checklist of the Physical Characteristics	240
4.9 The Evaluation and Marking System for the Case Studies in Andalusia and Malaysia	242
4.9.1 The Evaluation based on the Ranking System.....	246
4.9.2 The Evaluation based on the Average Percentage	249
4.10 Intervening Factors Contributing to the Level of Adaptation of the Islamic Garden in Malaysia as compared to the Original Garden Design.....	253
4.10.1 The Theoretical Discussion on the Intervening Factors.....	253
4.10.2 The Empirical Discussion on the Intervening Factors	259
4.10.3 The Premeasured Steps Taken to Address the Intervening Factors	263
4.11 Summary.....	266

CHAPTER FIVE: CONCLUSION AND RECOMMENDATIONS	268
5.1 Introduction.....	268
5.2 Summary of the Findings	268
5.2.1 The Key Findings of the Research	275
5.3 Recommendations.....	279
5.3.1 Recommendation for the Research Development.....	279
5.3.2 Recommendation for the Practitioners in the Landscape Industry	282
5.4 Future research.....	283
5.5 Conclusion	285
REFERENCES.....	287
LIST OF CONFERENCES AND PUBLICATIONS.....	313
APPENDIX A: THE DETAILS ON THE MEDINA CHARTER.....	315
APPENDIX B: THE LIST OF VARIABLES FOR THE GARDEN ORDERS	323
APPENDIX C: METHODS ADOPTED IN THE ISLAMIC GARDEN RESEARCH.....	336
APPENDIX D: INTERVIEW SESSION WITH JABATAN LANSKAP NEGARA (JLN)	343
APPENDIX E: INTERVIEWEE’S TRANSCRIPT (NLD)	346
APPENDIX F: ATLASTI STEPS FOR THE DATA ANALYSIS.....	355
APPENDIX G: VARIABLES OF THE GARDEN ORDERS.....	360
APPENDIX H: REDUCTION ON THE NUMBERS OF VARIABLES FOR THE GARDEN ORDERS	367
APPENDIX I: COEFFICIENT RESULT OF THE GARDEN ORDERS ..	378
APPENDIX J: THE EVALUATION AND MARKING SYSTEM.....	382
APPENDIX K: THE NEED FOR GUIDELINES OF THE ISLAMIC GARDEN IN MALAYSIA	389

LIST OF TABLES

Table 2.1	Summary of the Definitions of Values based on Seven Research Backgrounds	40
Table 2.2	Keywords for Defining Values	44
Table 2.3	The List of the Tribes in Mecca and Medina	53
Table 2.4	A Review of the Medina Charter (47 and 63 Articles)	57
Table 2.5	The Summary of Surah al-Rahman	71
Table 2.6	Summary of the Descriptions of a Garden in the Al-Quran and the Persian Garden	73
Table 2.7	The Categories of the Planting Arrangement in the Persian Garden	101
Table 2.8	Comparative Review on the Development of the Islamic Garden	120
Table 3.1	The Relationship between Research Objectives and Methodologies employed	125
Table 3.2	The Types of Methods adopted in the research of the Islamic Garden	127
Table 3.3	The Data Collection Procedure for the Garden Orders	138
Table 3.4	The Data Collection Procedure for the Document Analysis	138
Table 3.5	Stages of Data Collection	143
Table 3.6	The Themes and Questions Drafted for the NLD	144
Table 3.7	Stages of Data Collection	145
Table 3.8	The Theme and Questions Drafted for the Landscape Department (PJC)	146
Table 3.9	Stages of Data Collection for Andalusian, Spain	154
Table 3.10	Stages of Data Collection for Wilayah Persekutuan Kuala Lumpur and Putrajaya, Malaysia	156
Table 3.11	The Changes in the Selection of the Variables	158
Table 3.12	The Interval for Frequency and Description	159

Table 3.13	The Marking System according to the Frequency	163
Table 3.14	The Code used to represent the Case Studies in Andalusia and Malaysia	163
Table 3.15	Stages of Data Collection	167
Table 4.1	Watering Order as describe in the Al-Quran	199
Table 4.2	Planting Order as describe in the Al-Quran	200
Table 4.3	The Lodgment Order as describe in the Al-Quran	202
Table 4.4	The Categories of the Garden Orders	203
Table 4.5	The Variables for the Watering Order	206
Table 4.6	The Variables for the Planting Order	209
Table 4.7	The Variables for the Lodgement Order	212
Table 4.8	The Interval for Frequency and Description	216
Table 4.9	The Frequency and Description for Watering Order	217
Table 4.10	The Frequency and Description for the Planting Order	221
Table 4.11	The Frequency and Description for the Lodgement Order	226
Table 4.12	Watering Order Coefficient Result on the Strength of the Variables	234
Table 4.13	Planting Order Coefficient Result on the Strength of the Variables	235
Table 4.14	Lodgement Order Coefficient Result on the Strength of the Variables	236
Table 4.15	The Marking System according to the Frequency	241
Table 4.16	The Marking System for the Case Studies	242
Table 4.17	The Percentage and Ranking for the Garden Orders	246
Table 4.18	The Average Percentage for the Three Garden Orders	249
Table 4.19	The Justifications based on the Literature Reviews	253
Table 4.20	Summary of the Issues and Consequences	260
Table 4.21	Summary of the Causes and Aspects	262

Table 4.22	The Highly Recommended Variables of the Physical Characteristics	264
Table 4.23	The Interrelated Variables of the Physical Characteristics	265
Table 5.1	The Summary of the Findings for the Theoretical and Empirical Results	275
Table 5.2	Recap on the Results to address the Aim and Objectives	277

LIST OF FIGURES

Figure 1.1	Research Gap Identified in the Study	14
Figure 1.2	The Scope of the Study	17
Figure 1.3	Research Structure of the Study	19
Figure 2.1	The Flow of the Chapter	26
Figure 2.2	Different Research Background on the Assessment of Values	28
Figure 2.3	The Steps of Valuing According to John Wilson (2001)	34
Figure 2.4	The Definition of Values from the Perspectives of Behavioural Science	36
Figure 2.5	The Process on how to put a Value on Something	43
Figure 2.6	Association of Values and the Physical Characteristics	45
Figure 2.7	The Chronology of the Islamic Garden	51
Figure 2.8	Conceptual Map of the Location of the Afterlife	67
Figure 2.9	The Flows of the Reviews of the Persian, Andalusian and Mughal Gardens	81
Figure 2.10	The Principles of the Islamic Garden	87
Figure 2.11	The Principles of the Islamic Garden addressed within the Persian Garden	89
Figure 2.12	The Principles and Physical Characteristics of the Islamic Garden	94
Figure 2.13	The Plan of the Shahzadeh Garden, Isfahan	96
Figure 2.14	Shahzadeh Garden, Isfahan	97
Figure 2.15	Fin Garden, Isfahan	98
Figure 2.16	The Principles of the Planting Arrangement	99
Figure 2.17	Shalamar Garden, Pakistan	105
Figure 2.18	Taj Mahal Garden, Pakistan	106

Figure 2.19	The Similar Approach of the Development of the Andalusian Garden	111
Figure 2.20	The Nature of the Assessment for the Andalusian and Mughal Gardens	114
Figure 2.21	Several Chaharbagh Patterns at the Mughal Garden	117
Figure 3.1	The Methods Employed in the Study	124
Figure 3.2	The Research Approach	131
Figure 3.3	The Stages of the Document Analysis Process	132
Figure 3.4	The Theme arranged for the Garden Orders	135
Figure 3.5	The Development of the Variables	136
Figure 3.6	The Semi-Structured Interview Session	142
Figure 3.7	The Structure for the Multiple Case Studies	150
Figure 3.8	The Case Studies in Andalusia, Spain (SS1, SS2 and SS3)	151
Figure 3.9	The Case Studies at Putrajaya, Malaysia (PS, MP and PP)	152
Figure 3.10	The Case Study at KLCC Park, Kuala Lumpur, Malaysia (KLCC)	152
Figure 3.11	The Procedure of the Triangulation	167
Figure 4.1	The Structure of the Chapter	171
Figure 4.2	The Structure of the Aspects highlighted in the Semi-Structured Interview Session	174
Figure 4.3	Issues and Causes in response to the Low Level of Acceptance, Adaptation and Policy	178
Figure 4.4	Key Success of the Medina Charter in the Seventh Century	186
Figure 4.5	Issues, Suggestions and Future Hopes of the NLD	188
Figure 4.6	Model highlighting the Issues, Causes, Suggestions, Future Directions of the Islamic Garden in Malaysia	193
Figure 4.7	The Issues and Consequences of the Findings	196
Figure 4.8	The Structure for the Watering Order	205
Figure 4.9	The Structure for the Planting Order	208

Figure 4.10	The Structure for the Lodgement Order	211
Figure 4.11	The Primary Weightage and relationship of the Variables	219
Figure 4.12	The Primary Weightage and relationship of the Variables	224
Figure 4.13	The Primary Weightage and relationship of the Variables	229
Figure 4.14	The Overall Weightage and relationship of the Variables	232
Figure 4.15	The Evaluation's Percentage for the Islamic Gardens in Andalusia and Malaysia	245
Figure 4.16	The Average Percentage of the Islamic Gardens in Andalusia and Malaysia	251
Figure 5.1	The Scale of the Level of Adaptation of the Islamic Garden in Malaysia	274
Figure 5.2	The Main Key Findings of the Study	276
Figure 5.3	The Overall Findings underlined in the Study	278

CHAPTER ONE

INTRODUCTION

1.1 RESEARCH BACKGROUND

This study seeks to explore the values of the Islamic garden in response to the landscape development in Malaysia. The main keywords featured are ‘values’, ‘Islamic garden’ and the ‘local context of Malaysia’. In detail, the study sought to identify the physical characteristics of the Islamic garden as part of an attempt to adapt the values in a garden design in Malaysia. The three keywords are further discussed throughout the study.

The term values is defined by Rundell (2002) in the Macmillan Dictionary as ‘the principles and beliefs that influence the behaviour and way of life of a particular group or community’. However, the terminology suggests a relatively different understanding depending on how the term is applied in the research field. Since the term values is featured as a keyword in this study, an operational term is drafted to define the term in relation to the context of the study. The operational term of values is evaluated in line with the viewpoints of seven research fields. The reviews involve an understanding of the term based on historical study, Islamic study, sociology, behavioural science, human geography, architecture and landscape architecture. The study situates the term around the standpoint of landscape architecture, specifically with regard to the Islamic garden. A series of assessments is conducted to develop the operational term, with the outcome becoming the operating definition to be addressed in the study.

Meanwhile, the keyword Islamic garden is emphasised as part of an important enquiry to be assessed during the study. In general, Nasrine Faghieh and Amin Sadegby (2012) regard the Islamic garden as a garden that came to prominence during the peak

of the Muslim civilisation. Thus, the ideology of the Islamic garden is highly associated with Islamic influences (Brookes, 1987; Smith, 1991; Haaga, 2005; Haenraets et al., 2013). Nazia Ansari (2011) mention that the establishment of the first Islamic garden was inspired by the image of a garden in paradise as portrayed in Al-Quran (Maulawi Sher Ali, 2004; Talal Itani, 2012). Leila Mahmoudi Farahani et al. (2016) state that the expression of a garden as described in Al-Quran encouraged Muslim designers to create similar gardens as an analogue for paradise. The results of this creation can be observed with the establishment of the Persian garden, in addition to another two prominent Islamic gardens, namely the Andalusian and Mughal gardens (Ruggles, 2003; Clark, 2004).

The study of the Islamic garden covers a wide range of research explorations; for example, through the historical understanding of the Islamic garden (Muhammad, 2010; Hunt, 2011; Ruggles, 2012; Kermani, 2013; Rogozen-Soltar, 2013; Sara Mahdizadeh, 2015), the establishment of the prominent Islamic garden as a garden of reference (Shahidi, 2010; Stino & Stino, 2011; Wescoat, 2012; Mahdavinejad et al., 2013; Rostami et al., 2014; Rezakolai et al., 2015; Joni et al., 2016) and future advancement in regards to the development of the Islamic garden (Yeganeh & Ghoshouni, 2009; Tabriz & A'zami, 2009; Ruggles, 2009; Pour at al., 2012; Kazemi & Darskhan, 2014; Faezah Ashtiani, 2015; Rostami et al., 2015). As can be seen, the research exploration covers the historical aspects and the current condition of the remaining evidence, as well as the future advancement of the Islamic garden. Throughout the reviews, a few concerns are raised in the research development relating to the topic of the Islamic garden.

A study carried out by Wescoat (1986) highlights issues related to the Islamic garden from the viewpoint of landscape research. The primary concern is the confusion

in the terminology used in relation to the Islamic garden, as well as the lack of understanding with regard to appreciating the creation of the garden (Wescoat, 1999; Gilliat-Ray & Bryant, 2010). The argument stresses the importance of strengthening the basic understanding of the study of the Islamic garden. Another concern discovered in the reviews is that of the limited surviving evidence that can be used as reference and guidance for the purpose of learning about the Islamic garden (Wescoat, 2006, 2007; Gilliat-Ray & Bryant, 2010; Ruggles, 2009, 2012; Ali Assari et al., 2012). Besides, Silverman and Ruggles (2007) point out that the surviving evidence is seen as a set of tangible indications about the Islamic garden that serves to trace the legacy of the Muslim civilisation. Such deficiency in maintaining the physical proof is seen as contributing to a loss of the original identity of the Islamic garden. In view of this, this study embarks on discussing the appropriate method for addressing these concerns.

Another keyword highlight derives from the viewpoint of a local context, with the study's emphasis being concentrated in Malaysia. According to Germeraad (1993), study of the establishment of the prominent Islamic garden is usually focused on Middle Eastern countries (Farzaneh Elyasi Gorji et al., 2014; Halsted, 2014; Iravani et al., 2015). For that reason, this study is conducted with a view to examining the relevance of adapting the values of the Islamic garden from the standpoint of Asian perspectives, mainly those found in Malaysia. As mentioned by Snodgrass (1995), Malaysia is a decent exemplary of a multicultural society (Mohd Anuar Ramli & Mohammad Aizat Jamaludin, 2012). The country comprises three main races – Malays, Chinese and Indian (Economic Planning Unit, 2004). In addition, Ataul Huq Pramanik (2002) further describes Malaysia as a successful example of a multicultural society under the influence of a Muslim governance system (Mahathir Mohamad, 1999; Norliza Mohd Isa, 2011).

As a multicultural society, the intention to adapt the values of the Islamic garden is viewed as a challenging approach considering the cultural sensitivity of the country. In addressing this concern, the study attained a reference from the successful establishment of the Medina Charter. As described by Yusri Mohamad Ramli and Ghani Jusoh (2012), the Medina Charter is an ideal example, learnt from the history of the Muslim civilisation, of an appropriate method with which to unite Muslims and non-Muslims under the guidance of Islamic laws. History of the Medina Charter shows the probability of the Islamic laws, principles and values to be accepted by both Muslim and the Non-Muslim (Ismail Albayrak, 2010). The key success of the Medina Charter is identified in the study as a form of guidance to highlight the relevance and possibility of the values of the Islamic garden being embedded in the local garden approach in Malaysia.

Moreover, in the context of Malaysia as the case study area, the study seeks to discover the current state of the level of adaptation of the Islamic garden approach in the design of gardens. An understanding of the present scenario assists in creating a method to measure the current needs of the country, specifically from the perspective of the landscape development. The step is observed as necessary in underlining the practicality of adapting the values of the Islamic garden in Malaysia. In highlighting the ideology of the Islamic garden, an understanding of the initial intentions as well as of the garden principles is perceived as compulsory. Furthermore, study on the development of prominent Islamic gardens contributes to the development of an understanding of the importance of the establishment of the garden as well as its significant affiliation to the Muslim civilisation.

Consequently, the study proceeds with the development of an appropriate means with which to address these concerns through its literature and contextual

reviews. In addition, the problem statement and underlying gaps are discussed as the basic outline with which to emphasise the importance as well as the relevance of conducting the study. The elaborations that contribute to the development of the overall framework of the study are the research question, aim and objectives to be further investigated throughout the assessments.

1.2 PROBLEM STATEMENT

Based on the reviews, several issues in relation to understanding of the Islamic garden are identified in the literature. The main key issues discovered highlight the lack of comprehension and appreciation of the valuable historical heritage of the Islamic garden. This situation arises due to the fact that there are huge gaps in terms of time and generation in connecting the current and historical values of the Islamic garden. A number of factors were discovered from the literature as well as from the contextual reviews that have contributed to these issues. These contributing factors are discussed in the following sections.

1.2.1 Literature Reviews

Research conducted by Wescoat (1999) highlights concern on the issues regarding the terminology of the Islamic garden. Parallel to this, Gilliat-Ray and Bryant (2010) set out a similar opinion whereby there are difficulties in establishing the appropriate terms to be used when defining the Islamic garden. The term Quranic garden was previously used in relation to the Islamic garden (Adiloglu, 2011; Mahdi Jamalinezhad et al., 2012; Maryam Ahmadi, 2014; Raheleh Akbari Joni et al. 2016). This reflected the fact that the establishment of the Islamic garden was inspired by the ideology of a Quranic garden in paradise (Nafisi et al., 2016). As a result, the term Quranic garden is

frequently confused with the term Islamic garden. In reality, however, the two terms relate to a similar garden concept. Due to this confusion, one concern addressed is the appropriate term for use in relation to the garden. This complexity serves to highlight the argument of how well others will recognise the unfamiliar terminology.

1. Substantial concern relates to the restriction associated with the term Quranic garden.

The Quranic garden is perceived to have a limitation if the term is narrowly interpreted (Wescoat, 1999; Gilliat-Ray & Bryant, 2010). Although the definition emphasises a garden in the Muslim civilisation, the terminology is nevertheless perceived as being highly associated with a particular religion. Therefore, to maximise the utilisation of the garden concept would be challenging.

2. The majority of the terminology mentioned in the literature.

An initial search of the literature revealed the absence of any concrete writing in relation to the Quranic garden. This was in contrast to an abundance of research that explained the idea of an Islamic garden (Clark, 2004; Fadaie & Seyed Majid Moidi, 2015; Nayeem Asif et al., 2015; Shaghayegh Moalemzadeh Ansari, 2015). In addition, due to the restriction on the term Quranic garden, researchers preferred to use a familiar and less controversial term, that of Islamic garden. Therefore, the majority of studies have used the term Islamic garden rather than Quranic garden.

Thus, the establishment of the definition is resolved, and as such the term to be used is that of Islamic garden. Aside from the issue of the terminology, another contributing factor giving rise to the issues is the lack of physical characteristics as evidence that can be used to explore the Islamic garden.