

**STUDENTS' PERCEPTION OF SCHOOL LANDSCAPE AND ITS
INFLUENCE ON LEARNING EXPERIENCE AT AWARD-WINNING
SECONDARY SCHOOLS IN KELANTAN, MALAYSIA**

NIK ROH HAYATI BINTI WAN ABDUL RAHMAN

FRSB 2008 2

**STUDENTS' PERCEPTION OF SCHOOL LANDSCAPE AND ITS INFLUENCE
ON LEARNING EXPERIENCE AT AWARD-WINNING SECONDARY
SCHOOLS IN KELANTAN, MALAYSIA**

By

NIK ROH HAYATI BINTI WAN ABDUL RAHMAN

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia, in
Fulfillment of the Requirements for the Degree of Master of Science
Universiti Putra Malaysia**

January 2008

My special dedication to:

My beloved mother,

Hjh. Meriah bt Hassan

My dearest children

Nik Hatfina Hijriyah

Nik Abdul Haqem

Nik Abdul Hasib

Nik Hafizah Izni

My supportive brother, sisters, nieces and nephews.

Abstract of this thesis is presented to the Senate of University Putra Malaysia in
Fulfilment of the requirement for the degree of Master Science.

**STUDENTS' PERCEPTION OF SCHOOL LANDSCAPE AND ITS INFLUENCE
ON LEARNING EXPERIENCE AT AWARD-WINNING SECONDARY
SCHOOLS IN KELANTAN, MALAYSIA**

By

NIK ROH HAYATI BT WAN ABDUL RAHMAN

January 2008

Chairman: Associate Professor Noorizan Bt Mohamed, PhD

Faculty: Design and Architecture

Many school grounds are designed to reflect only adult values and usages rather than the student's needs. Yet, school landscape holds remarkable potential to support learning and providing plentiful of spaces, which offers various qualities and experiences. This study attempts to identify the characteristics of three schools landscape design, which had won the National Landscape Competition in Kelantan from 1999 to 2005, whether it has significantly influenced the student's perception and learning experience. The selected schools are MRSM Pengkalan Chepa, SM Sains Tengku Mohammad Faris Petra, and SMK Kota. The general objective of the study is to acknowledge that school landscape is part of learning experience. Qualitative and quantitative methods are the research methodology of the study. The study is divided into two phases which are site observation and the correlational survey. The survey data

was analyzed by using SPSS version 12. The study found that there is a significant positive relationship between the students' perception of school landscape with learning experience. However, school landscapes of the selected three award-winning schools only influenced students' perception and learning experience at moderate level. The results signified that students' perception of school landscape and learning experience had been influenced by the characteristic of the school landscape and the activities that took place in it.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk Ijazah Sarjana Sains.

**STUDENTS' PERCEPTION OF SCHOOL LANDSCAPE AND ITS INFLUENCE
ON LEARNING EXPERIENCE AT AWARD-WINNING SECONDARY
SCHOOLS IN KELANTAN, MALAYSIA**

Oleh

NIK ROH HAYATI BT WAN ABDUL RAHMAN

Januari 2008

Pengerusi: Profesor Madya Noorizan Bt Mohamed, PhD

Fakulti: Reka Bentuk dan Seni Bina

Kebanyakan reka bentuk landskap sekolah mempunyai ciri-ciri nilai dan kegunaan untuk orang dewasa berbanding ciri-ciri yang diperlukan oleh para pelajar. Sedangkan pada hakikatnya, landskap sekolah mempunyai potensi yang luar biasa dalam membantu proses pembelajaran iaitu dengan menyediakan pelbagai ruang yang menawarkan berbagai-bagai pengalaman yang berkualiti. Kajian ini cuba mengenal pasti ciri-ciri tiga buah landskap sekolah di Kelantan yang telah memenangi Pertandingan Landskap Kebangsaan sejak dari tahun 1999 hingga 2005, sama ada ianya mempunyai pengaruh yang nyata terhadap persepsi pelajar dan pengalaman pembelajaran. Sekolah-sekolah yang terlibat ialah MRSM Pengkalan Chepa, SM Sains Tengku Muhammad Faris Petra dan SMK Kota. Objektif umum kajian ini adalah untuk menyatakan bahawa landskap sekolah adalah sebahagian dari pengalaman pembelajaran. Kaedah kajian kualitatif dan kuantitatif digunakan dan ianya dibahagikan kepada dua fasa iaitu membuat pemerhatian kawasan dan mengedarkan soal-selidik

kolerasi kepada pelajar-pelajar sekolah menengah. Data dari soal-selidik dianalisa menggunakan SPSS versi 12. Dapatan kajian menunjukkan bahawa terdapat hubungan yang nyata antara persepsi pelajar terhadap landskap sekolah dengan pengalaman pembelajaran. Walau bagaimana pun, landskap sekolah hanya mempengaruhi persepsi pelajar dan pengalaman pembelajaran pada tahap sederhana. Hasil kajian mensasarkan bahawa persepsi pelajar terhadap landskap sekolah dan pengalaman pembelajaran yang diperolehi darinya adalah dipengaruhi oleh ciri-ciri landskap sekolah dan aktiviti yang dijalankan di dalamnya.

ACKNOWLEDGEMENTS

I would like to convey my sincere gratitude and appreciation to my supervisor, Associate Professor Dr. Noorizan Bte Mohamed, for her persistent guidance, advice, support and understanding throughout the study period.

Gratitude and thanks are also extended to the other graduate committee members Associate Professor Dr. Mustafa Kamal Bin Mohd. Sharif and Mr. Mohamad Nasir Bin Baharuddin for their constructive comments, advice and guidance. Special thanks are also extended to Associate Professor Dr. Nordin Bin Abdul Rahman for his guidance and advice and Dr. Jusang bin Bulong for his great helps in Statistics.

Special thanks are due to Mr. Wan Hamzah bin Wan Daud, Principal of Sekolah Menengah Sains Tengku Muhammad Faris Petra and all his staffs, Tuan Haji Mohd Pauzi bin Mat Hussin, Principal of Sekolah Menengah Kebangsaan Kota and all his staffs, Mr. Wan Abdul Ghani bin Wan Abdullah, Principal of Maktab Rendah Sains Mara Pengkalan Chepa and all his staffs, who had given the permission and bigheartedly cooperated in giving information and providing data throughout the field study period.

Thanks are also extended to the staffs of the Faculty of Design and Architecture for their contribution in this research. Lastly, I would like to acknowledge my special gratitude to my best friend Puan Ina Krisantia, for her advise, support and guidance,

Puan Shureen Faris Bt Abdul Shukor and Mr. Abdullah Bakri bin Busu for always sharing with me useful information.

I certify that an Examination Committee met on 17 Januari 2008 to conduct the final examination of Nik Roh Hayati Bt Wan Abdul Rahman on her Master Science thesis entitled “Students’ Perception of School Landscape And its Influence on Learning Experience at Award-Winning Secondary Schools in Kelantan, Malaysia” in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulation 1981. The Committee recommends that the candidate be awarded the degree of Master Science.

Members of the Examination Committee were as follows:

Dr. Kamariah Bt Dola, PhD

Lecturer
Faculty of Design and Architecture
Universiti Putra Malaysia
(Chairman)

Dr. Osman Bin Mohd Tahir, PhD

Lecturer
Faculty of Design and Architecture
Universiti Putra Malaysia
(Internal Examiner)

Dr. Suhardi Bin Maulan, PhD

Lecturer
Faculty of Design and Architecture
Universiti Putra Malaysia
(Internal Examiner)

Dr. Nik Ismail Bin Nik Azlan, PhD

Associate Professor
Department Landscape Architecture
Faculty of Architecture, Planning and Surveying
Universiti Teknologi MARA
(External Examiner)

HASANAH MOHD GHAZALI, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 26 May 2008

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master Science. The members of the Supervisory Committee were as follows:

Noorizan Binti Mohamed, PhD

Associate Professor
Faculty of Design And Architecture
Universiti Putra Malaysia
(Chairman)

Mustafa Kamal Bin Mohd. Shariff, PhD

Associate Professor
Faculty of Design And Architecture
Universiti Putra Malaysia
(Member)

Nasir Bin Baharuddin

Lecturer
Faculty of Design And Architecture
Universiti Putra Malaysia
(Member)

AINI IDERIS, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 12 Jun 2008

DECLARATION

I declare that the thesis is my original work except for quotation and citation which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

.....

NIK ROH HAYATI BT WAN ABDUL RAHMAN
GS 15147

Date : 25 April 2008

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	vii
APPROVAL	ix
DECLARATION	xi
TABLE OF CONTENTS	xii
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF ABBREVIATIONS	xviii

CHAPTER

I	INTRODUCTION	1
	The Scenario of School Landscape in Malaysia	1
	School Landscape Guidelines	4
	The Involvement of School in National Landscape Competition	5
	Statement of the Problem	6
	Research Questions	7
	Research Goal	8
	Objectives of the Study	8
	Significance of the Study	9
	Scope of the Study	10
	Limitations of Study	10
	Definition of Terms	11
	Organization of the Study	12
	Summary	13
II	LITERATURE REVIEW	
	Introduction	14
	School Landscape as Outdoors Learning Environment	14
	Students Needs of the School Landscape	18
	The Design of School Landscape	22
	Natural and Cultural System	23
	Connection	23
	Legible and Complex Image	23
	Varied Scale	24
	Flexibility	24
	Aesthetic Quality	25
	Learning Experiences Offer by School Landscape	25

	Sensation	25
	Choices	26
	Utilization	26
	Sense of Place	26
	Landscape Elements	27
	The Perception Theory	29
	Experiential Learning Theory	34
	Conclusion	36
	Summary	38
III	METHODOLOGY	
	Introduction	39
	Research Design	39
	Theoretical Framework	40
	Independent Variables	43
	Moderator Variable	44
	Dependent Variable	44
	Site and Schools Selection	45
	Maktab Rendah Sains Mara Pengkalan Chepa	46
	Sekolah Menengah Sains Tengku Muhammad Faris Petra	46
	Sekolah Menengah Kebangsaan Kota	46
	Respondents Sampling	47
	Instrument	47
	Measurement	48
	Demographic	48
	Past Experience with Landscape	48
	Students' Needs and Perception of School Landscape	48
	Influence of School Landscape on Learning	49
	Pre-Test and Reliability	50
	Data Collection	51
	Site Observation	52
	Survey Questionnaire	52
	Data Analysis	53
	Summary	56
IV	OBSERVATION RESULTS	
	Introduction	57
	The Purpose of Designing the School Landscape	57
	Design Characteristic of School Landscape	59
	Natural and Cultural System	59
	Connection	62
	Legible and Complex Image	64
	Varied Scales	67

	Flexibility	70
	Aesthetic Quality	71
	The Types of Spaces Provided at School Landscape	72
	The Use of Landscape Elements	73
	The Students Utilization of School Landscape	74
	Conclusion	77
V	THE RESULTS	
	Introduction	79
	Respondent's Demography	80
	Descriptive Analysis of the Variables	82
	Physical Needs	83
	Physiological Needs	85
	Psychological Needs	86
	Respondents' Perception of School Landscape	89
	Learning Experiences	92
	The Influence of School Landscape on	
	Learning Experiences	97
	Landscape Elements	98
	Relationship between Learning Experience	
	And Independent Variables	99
	Multiple Regressions Stepwise Method	101
	Summary	104
VI	DISCUSSION OF RESULTS, CONCLUSION	
	AND SUGESSTION	
	Introduction	105
	The Relationship of School Landscape with Students' Perception	106
	School Landscape Meets Students' Physical Needs	106
	School Landscape Meets Physiological Needs	109
	School Landscape Meets Psychological Needs	122
	Respondents' Perception of School Landscape	113
	School Landscape Influences on Learning Experience	114
	Landscape Elements	115
	Relationship between Learning Experience and	
	Independent Variables	116
	Multiple Regression Stepwise Method	118
	Conclusion	119
	Suggestions	121
	Suggestions for Future Research	126
	REFERENCES	127
	APPENDICES	130
	BIODATA OF THE STUDENT	155

LIST OF TABLES

Table	Page
3.1 Reliability of Pre-test Items and Actual Study.	51
3.2 Explanatory Data Analysis.	55
3.3 Guilford's Rule of Thumb.	56
5.1 Distribution of Respondent' Ages.	80
5.2 Percentages of Respondent's Daily Activities.	81
5.3 Percentages of Respondent's Past Experiences in Landscape Area.	82
5.4 Percentages of Respondents' Perception of Physical Needs from School Landscape.	84
5.5 Percentages of Respondents' Perception of Physiological Needs from School Landscape.	86
5.6 Percentages of Respondents' Perception of Psychological Needs from School Landscape.	88
5.7 Percentages of Respondents' Perception of School Landscape.	90
5.8 Percentage of Respondents' Perception of School Landscape Influence on Learning Experience.	95
5.9 The Level of School Landscape Influences Learning Experience.	97
5.10 Preferred Landscape Elements	98
5.11 Coefficient Correlation Test of Learning Experience with Independent Variables.	100
5.12 Multiple Regressions Stepwise Method	102
5.13 Coefficients of Multiple Regressions	103
1-A List of the winner of National Landscape Competition	131

LIST OF FIGURES

Figure		Page
1.1	The cement pavement in school compound	2
1.2	Landscape furniture placed at open sunny space.	3
2.1	The Mechanism of Immediate Perception	32
2.2	The Relationship of School Landscape with Perception and Learning Experience.	33
2.3	The Model of Kolb's Learning Styles	36
3.1	Research Theoretical Framework.	42
3.2	Conceptual Diagram.	43
3.3	Components of Data Analysis: Interactive Models	54
4.1	Several matured trees at Taman Sejahtera	60
4.2	Taman Bollywood with variety of shade trees	60
4.3	The natural pond at Campsite of SMSTMFP	61
4.4	A grave yard at Bustanul Abadi of SMK Kota	61
4.5	Taman Peribahasa of SMK Kota	62
4.6	A combination of visual and physical connection at SMSTMFP.	63
4.7	The signboard was misplaced and blocked the pathway at SMK Kota.	63
4.8	A dull view from the classroom block at MRSMP	64
4.9	The image of Taman Sejahtera at MRSMP	65
4.10	The legible and complex image of the garden at SMSTMFP	66
4.11	Mathematics Recreational Park displays the multiplication tables, angles, and equation formulas at SMK Kota.	66

4.12	Small scale of Taman Ilmu (MRSMPK)	67
4.13	The courtyard for class gathering events at SMSTMFP	68
4.14	Taman Bollywood consists of several small spaces for individual and group use.	68
4.15	Taman Koperasi at SMK Kota	69
4.16	Shelters for group and individual use (SMK Kota)	70
4.17	The potted plants can be rearranged	71
4.18	Jogging trail and physical fitness station at SMSTMFP.	73
4.19	Group discussion under shady trees at Taman Sejahtera, MRSMPK	75
4.20	Social interaction at Taman Bollywood SMSTMFP	75
4.21a	Girls dominated the shelter for social interaction	76
4.21b	Boys dominated the open space for social interaction.	77
4.22	Lesson held outdoor.	77
6.1	A proposed landscape design for the transitional area adjacent to classrooms.	108
6.2	Shady trees add comfort to Taman Koperasi.	111
6.3	The students' involvement in landscape work.	123

LIST OF ABBREVIATIONS

EPRD:	Education Planning and Research Department
EDA:	Exploratory Data Analysis
MRSMPK:	Maktab Rendah Sains Mara, Pengkalan Chepa
PEB:	Program on Educational Building
PMR:	Penilaian Menengah Rendah
SMSTMFP:	Sekolah Menengah Sains Tengku Muhammad Faris Petra
SMK:	Sekolah Menengah Kebangsaan

CHAPTER I

INTRODUCTION

The Scenario of School Landscape in Malaysia

School landscapes are usually designed based on the enthusiasm of the principals, headmasters, teachers and gardeners. The designs usually concentrate on attractiveness, neatness and cleanliness of the site rather than providing space for students to mingle around, explore the nature and play. An effective school landscape design can stimulate learning among the students. Referring to “Deraf Garis Panduan Landskap Negara Terperinci untuk Bangunan Pendidikan”, which was drafted in 2001, only 5 to 6 percent of the total green area contributed to the learning process, whereas, the other areas could not fulfil the functional landscape criteria.

The Ministry of Education had launched a 3K program in 1993 which focussed on safety, cleanliness and beautification of the school ground. Accordingly, many schools have developed their school landscapes with the concept “Sekolah Dalam Taman”. The National Landscape Guideline for Specific Area had proposed that the concept “Sekolah Dalam Taman” should be compatible with the function, weather and indoor activities. However, the present school landscape is generally not focusing on the function of the school ground as an extension of the classroom. At present, the landscaped area looks pleasing to the viewers but it is least used by the teachers as an outdoor classroom. This is because the landscape is assumed to be just

as a decoration and for beautification, therefore, it should not to be disturbed. Study by Titman (1999) had identified the constraint that discouraged teachers from taking more lessons in the school landscape because they were lacked of training and confidence, pressures of time and timetable, perceived lack of curriculum need, insufficient funding, health and safety concerns, and other administrative burdens. Many school administrators assume that having big trees in the school compound will cause litter (dried leaves) and damage the concrete structure. Therefore, they tend to chop down the trees and replace them with asphalts or cement pavements (Figure 1.1). However, students prefer to have big trees in their school compound so that they can use the place for social interaction.

Figure 1.1: The cement pavement in school compound

A conducive learning environment should be comfortable to students. However, the elements that provide comfort to the students such as shade is rarely considered in landscape design. Thus, the school ground lacks shady trees especially around the

main buildings and paved area. Besides, landscape furniture such as benches is always misplaced at open sunny areas (Figure 1.2). Students' needs are hardly put into consideration when designing the school landscape. What seems beautiful to the eyes of the teachers and administrators is assumed to be likewise to the students as well.

Figure 1.2: Landscape furniture placed at open sunny space.

School grounds are public environments where students spend significant amount of time (Stine, 1997). Regarding to school's function as a place to educate people, it is necessary for the school to develop a school landscape where students could gain experience and knowledge from it. School landscape is not designed just to beautify the school compound but what is most essential is the learning experience offered to the school community especially the students. School landscapes offer various qualities and experiences and hold remarkable potential to facilitate learning (Johnson, 2000).

School Landscape Guidelines

The National Landscape Guideline for Specific Area (Educational Environment) has analyzed the existing educational environment and identified some common problems such as no total planning for the school landscape, inappropriate designs for certain space, no systematic planting method, inappropriate materials for hardscape and lack of maintenance. The design is more for beautification rather than functional, and there is usually a lack of funds for landscape development. Therefore, the department has proposed that the space around the school building be developed for multiple uses rather than only for beautification. The space should be used for relaxation, social interaction and exhibition.

There should be certain spaces where students can gain knowledge either through the information labelled on the signboard or from the landscape elements such as plants. Other variation of the space includes garden for recycle and experimentation and fishpond and pets' shelter where students could explore via manipulation of the area. Planning for effective school landscape should involve the landscape specialist and the cost for the landscape development should be 5% of the total development and the minimum size landscape area should be 10 % of total available area for school landscape (Jabatan Landskap Negara, 2001).

The main objective of the school landscape is to provide conducive learning environment which encourages positive social interaction among students and teachers. Moreover, the intention of creating school landscape is to provide the ecosystem that is human and animal-friendly. The specific objective of the

landscape concept for secondary school is to control students' movement and activities at certain academic blocks. However, the space usage should be at maximum level. Students are also encouraged to explore the surrounding areas.

The Involvement of School in National Landscape Competition

The National Landscape Department has organized an annual competition, which is known as "The National Landscape Competition". It is an annual event held since 1993 in conjunction with the National Day celebration. The main objective of the competition is to perpetuate interest and awareness in the art of landscaping (Jabatan Landskap Negara, 2003). It also aims to stimulate development of quality landscape towards realizing government's vision to transform Malaysia into a Garden Nation. The basic landscapes elements being evaluated are soft landscape, hard landscape and landscape furniture. Besides, other seven criteria are also being evaluated namely:

1. Efforts to preserve the landscape environment.
2. Efforts in respect to manpower input, idea and initiative.
3. Landscape design with regards to landscape composition, use of space and identity.
4. Efforts in respect to education and extension.
5. Overall cleanliness inside and outside the premises.
6. Effectiveness in meeting objective and function.
7. Maintenance and up-keep of landscape areas.

There were fifteen categories of prizes, and in 1999, schools, too, have been included in the competition. Schools from all states in Malaysia have participated in the competition and all the winners of state level competition are nominated for the National Landscape Competition. The winners of the National Landscape Competition (School Category) can be seen in Table 1-A (Appendix A).

Statement of the Problem

Today, almost every school has landscaped its areas either at the front yard or the entire area. It is a commendable effort for teachers who have developed the site for the pleasure of the school community. This eyes pleasing school landscape is hoped to be appreciated by the school community especially the students. Due to my experience as a landscape officer for Jabatan Pelajaran Negeri Terengganu from 1996 until 1999, I had realized that students appreciated the beautiful school landscape only for a while. However, as time passed by, students gave just a glimpse to the beautiful landscaped areas and in certain cases; students tend to vandalize the shelters provided for them.

As Adam (1993, p.129) stated that many current initiatives to develop school landscape are fragmented and of variable quality. Many schools focus on one aspect of usage and their ad hoc approach to filling the grounds with play structures, sculptures, planting and painted surfaces will not solve problems of scale, use of space or vandalism. Mathew (1995) stated in Malone and Tranter (2003), advocates that school landscape is designed to reflect only adult values and usages rather than the student's needs.