

The Life of Place

Spaces
Places and Narratives

Edited by
Khalilah Zakariya
Nor Zalina Harun
Nurhayati Abdul Malek
Mazlina Mansor


ILUM

First Edition, 2015
©IIUM Press, IIUM

IIUM Press is a member of Majlis Penerbitan Ilmiah Malaysia – MAPIM
(Malaysian Scholarly Publishing Council)

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted, in any form or by any means,
electronic, mechanical, photocopying, recording, or otherwise,
without any prior written permission of the publisher.

Perpustakaan Negara Malaysia

Cataloguing-in-Publication Data

The Life of Place : Spaces, Places and Narratives / Edited by

Khalilah Zakariya, Nor Zalina Harun, Nurhayati

Abdul Malek, Mazlina Mansor

ISBN 978-967-418-332-5

1. Open spaces. 2. Public spaces.

I. Khalilah Zakariya. II. Nor Zalina Harun. III. Nurhayati Abdul Malek.

IV. Mazlina Mansor.

304.23

Published by:

IIUM Press

International Islamic University Malaysia
P.O. Box 10, 50728 Kuala Lumpur, Malaysia

Printed in Malaysia by:

NAGA GLOBAL PRINT (M). SDN. BHD.
No. 1, Jalan Perindustrian Batu Caves 1/3,
Taman Perindustrian Batu Caves,
68100 Batu Caves, Selangor Darul Ehsan

Contents

<i>Figures</i>	vii
<i>Tables</i>	ix
<i>Preface</i>	xi

PART I: OPEN SPACES, PARKS AND THE ENVIRONMENT

1	Values of Urban Open Spaces	3
	<i>Mohd Ramzi Mohd Hussain</i>	
2	Parks as People Places	20
	<i>Nurhayati Abdul Malek</i>	
3	Landscape Ecology: Awareness within Community	31
	<i>Izawati Tukiman</i>	

PART II: PLACE AND CULTURAL EXPERIENCES

4	Narrative from the Historical Padang	45
	<i>Nor Zalina Harun</i>	
5	Place Attachment and the Sense of Comfort	59
	<i>Norsidah Ujang</i>	
6	Mapping Walking Experiences at Street Markets	72
	<i>Khalilah Zakariya</i>	
7	The Muslim Women 'Tourist Gaze': Narratives of Setiu	85
	<i>Asra Zaliza Asbollah</i>	
8	Experience of Green Spaces as Nature in the Urban Environment	96
	<i>Mazlina Mansor</i>	

Contents

9	Learning through Landscape: An Overview of Māori's Relationship with the Forest	115
	<i>Maheran Yaman</i>	
	Contributors	127
	Index	129

Chapter 8

Experience of Green Spaces as Nature in the Urban Environment

Mazlina Mansor

Introduction

This chapter presents the experiences of users with various types of green spaces in Taiping, a town in the northern part of Peninsular Malaysia. It explores how the town residents feel when they view and are in contact with natural features and facilities in the green spaces. It identifies the effects from the experiences and how people are affiliated with the green spaces in their town. This study is called the experiences as *experiential contact*. The experiential contact with the properties and attributes of green spaces may happen through participation in active, leisure and social activities of the users. It therefore identifies particular attributes of the green spaces that may be favourable to the users or otherwise.

Experiential Contacts and Green Spaces

Places are settings and backdrops of people's everyday actions. A place offers a variety of spaces that can have impact on people, physically, psychologically and socially. A personal bond may even develop between an individual and a place. This means that the setting becomes a meaningful place to the individual. This is why some environments are valued by people (Altman & Low, 1992). A place is given a meaning when there are physical and emotional links to the places through individuals' experiential contacts. Experiential contacts involve the uses and familiarity of a person to his or her environment. It encompasses