

UNIVERSITI PUTRA MALAYSIA

**ACCOMMODATING THE MUSLIM WOMEN PRIVACY (HIJAB)
REQUIREMENTS WITH VENTILATION NEEDS IN MALAYSIAN
TERRACE HOUSES**

SAKINEH NOSHIN NAHID

FRSB 2001 1

**ACCOMMODATING THE MUSLIM WOMEN PRIVACY (HIJAB)
REQUIREMENTS WITH VENTILATION NEEDS IN MALAYSIAN TERRACE
HOUSES**

By

SAKINEH NOSHIN NAHID

**Thesis Submitted in Fulfilment of the Requirement for the Degree of
Master of Science in the Faculty of Design and Architecture
Universiti Putra Malaysia**

January 2001

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in
fulfilment of the requirement for the degree of Master of Science

**ACCOMMODATING THE MUSLIM WOMEN PRIVACY (HIJAB)
REQUIREMENTS WITH VENTILATION NEEDS IN MALAYSIAN TERRACE
HOUSES**

By

SAKINEH NOSHIN NAHID

January 2001

Chairman: Puan Rahina Bt. Ibrahim

Faculty: Design and Architecture

There is a conflict in the design of a tropical house when it comes to ventilation and privacy requirements. This situation is seen more acute in modern terrace houses in Malaysia. This study seeks to find a layout guideline that balances between the required ventilation and female privacy in Malaysian terrace houses.

The Islamic principles have been discussed to find out the privacy requirements. The result shows that the privacy has different degrees, and spaces of a house can be divided into three separate areas: public area, semi-private area and private area. The principles of planning for building in tropical climate have been discussed to find out ventilation requirements. Iranian traditional rural and urban houses have been studied to analyze how

privacy and ventilation were considered in their design and to observe if these results could be applied to Malaysian houses. A study of the traditional and typical housing types of Malaysian terrace houses had been done to analyze the adaptation to privacy and ventilation. The result shows that terrace houses could not provide complete privacy and some factors of traditional adaptation can be applied in new terrace house designs. A case study was conducted to evaluate the preferences of Malay women for privacy and to find the visual and physical space relationship in the house. The result indicates that terrace houses are not designed according to Malay women preferences.

The result of the study shows that it is possible to have a suitable layout that balances between the required ventilation and the female privacy in Malaysian terrace houses by considering a review and rearrangement of terrace house unit floor.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Master Sains

**PENYESUAIAN KEPERLUAN HIJAB DENGAN KEPERLUAN
PENGUDARAAN DALAM RUMAH TERES DI MALAYSIA**

Oleh

SAKINEH NOSHIN NAHID

Januari 2001

Pengerusi: Puan Rahina Bt. Ibrahim

Fakulti: Rekabentuk dan Senibina

Terdapat percanggahan didalam merekabentuk sesebuah rumah yang berunsurkan iklim tropika, ruang pengudaraan yang secukupnya dan kehendak hak peribadi (privacy). Situasi ini bertambah rumit lagi didalam setiap pembinaan rumah teres di Malaysia.

Kajian ini diharap dapat memberi garis panduan yang seimbang samada untuk memberi keselesaan bagi sistem pengudaraan dan hak peribadi individu setiap wanita di dalam sesebuah rumah teres di Malaysia.

Sedia maklum, bahawa ajaran Islam amat mementingkan hak peribadi bagi setiap individu. Hasil kajian ini menunjukkan bahawa hak peribadi dan sistem pengudaraan yang sempurna dapat dibahagikan kepada tiga bahagian: ruang umum, ruang separa-umum dan ruang peribadi. Manakala

perancangan untuk membina rumah iklim tropika amat mementingkan sistem pengudaraan yang sempurna. Di Iran, rumah tradisional dan rumah moden di bandar telah di kaji untuk mengenal pasti samada rekabentuk rumah tersebut bersesuaian dengan iklim tropika seperti di Malaysia.

Di Malaysia kajian terhadap rumah tradisional dan kawasan perumahan teres di bandar yang sedia ada kurang memberi perhatian terhadap sistem pengudaraan dan hak peribadi bagi setiap wanita.

Hasil kajian ini menunjukkan bahawa rumah teres masa kini tidak dapat memenuhi kehendak hak peribadi dan beberapa faktor rumah tradisional boleh diterapkan didalam merekabentuk rumah teres moden. Satu kajian dijalankan untuk menilai kelebihan dan kekurangan keperluan peribadi khususnya untuk wanita Melayu dan pergerakan dan hubungan kekeluargaan didalam sebuah rumah teres.

Secara rumusnya, kajian ini menunjukkan bahawa rumah teres di Malaysia tidak dibina mengikut keperluan peribadi wanita Melayu dan keseimbangan diantara sistem pengudaraan yang sempurna. Oleh yang demikian setiap pembinaan rumah teres hendaklah megimbangkan keperluan peribadi dan sistem pengudaraan yang sempurna dalam menghasilkan pengubahsuaian bagi setiap rumah teres di Malaysia.

*"One who does not thank people
has not thanked the Creator."*
The Prophet Muhammad (SAW)

ACKNOWLEDGEMENTS

My first and greatest thank is to Allah whose graciousness is uncountable.

I would like to thank my supervisor Pn. Rahinah Bt. Ibrahim, co supervisors Dr. Ahmad Hariza B. Hashim and Pn. Sumarni Bt. Ismail for their precious comments, advices and criticisms.

I would also like to thank Prof. Dr. Mustafa Kamal B. Mohd. Sharif for his valuable guidance and comments.

I wish to express my gratitude to those who encouraged and supported me in completing this study, especially Dr. Aminzadeh, Dr. Naghizadeh and Ms Hanachi.

My thanks to all researchers mentioned through out this study whose researches benefited this study.

I would like to thank my children Maryam and Yeganeh for their patience and sacrifices during the course of this study, especially thanks to Milad my son in law for his constant support for a better preparation of this study. Last but not least to my husband, whom without his moral support and help, the completion of this study would not have been possible.

TABLE OF CONTENTS

ABSTRACT	ii
ABSTRAK	iv
ACKNOWLEDGMENTS	vi
APPROVAL SHEETS	vii
DECLARATION FORM	ix
TABLE OF CONTENTS	x
LIST OF TABLES	xiv
LIST OF FIGURES	xvi

CHAPTER

1	INTRODUCTION	1
1.1	Background of study	1
1.2	Literature Review	3
1.2.1	Effect of Privacy (A Component of Islamic Culture) on Housing Architecture	4
1.2.2	Climatic Conditions	9
1.2.3	Housing in Iranian warm and humid regions both in the past and at present	12
1.2.4	Housing in Malaysian Muslim families both in the past and at present	14
1.3	Problem Statement	17
1.3.1	Goals and Objectives	20
1.3.2	Justification of Research	21
1.4	Research Methodology	21
1.5	Sources	22
1.6	Case Study Survey	23
2	BACKGROUND OF AN IDEAL ISLAMIC SOCIETY AND UNDERLYING PRINCIPLES FOR PRIVACY REQUIREMENTS IN A HOUSE	25
2.1	The Role of Man on Earth from an Islamic Perspective	25
2.2	Principles of an Ideal Islamic Society	28
2.2.1	Faith (<i>Iman</i>)	28
2.2.2	Piety (<i>Taqwa</i>) and Justice	28
2.2.3	Care and Charity (<i>Ihsan</i>)	28
2.2.4	Progress through Knowledge (<i>Ilm</i>) and Thought (<i>Fikr</i>)	29
2.2.5	Work, Labour, and Commerce	29
2.2.6	Law (<i>Shariah</i>)	29
2.2.7	Proselytizing (<i>Da'wah</i>)	30
2.2.8	Arts and Crafts (<i>Kasb-i-Kamal, Hunar, Fann</i>)	30

2.3 Ideal Islamic Architecture	32
2.3.1 Humane	32
2.3.2 Appropriateness	32
2.3.3 Elegance	33
2.3.4 Beauty	33
2.4 Privacy	36
2.4.1 Definition of Privacy	36
2.4.2 Findings Regarding Privacy Based on the Quran and Hadith	38
2.4.3 Definition of ' <i>Hijab</i> '	39
2.4.4 Summary of findings on ' <i>Hijab</i> ' from the Quran and <i>Hadith</i>	40
2.5 Conclusion	42
3 GENERAL CHARACTERISTICS OF TROPICAL ARCHITECTURE	46
3.1 Tropical Climate	46
3.1.1 Definition of "Tropics"	46
3.1.2 Definition of Climate	47
3.1.3 Tropical Climate	48
3.1.4 Classification of Tropical Climate	50
3.2 Effects of Climate on Building Design	51
3.2.1 Solar Radiation and its Effects on Buildings	52
3.2.2 Quality of Surface under Radiation	52
3.2.3 Solar Radiation on Walls	52
3.2.4 Solar Radiation on the Roof	53
3.2.5 Sunshine on Windows	55
3.2.6 Effects of Humidity on Buildings	58
3.2.7 Effects of Wind on Buildings	59
3.3 Principles of Building Design	59
3.4 Summary of Recommendations to build in the Tropics	67
3.4.1 Solar Radiation	67
3.4.2 Temperature	69
3.4.3 Humidity	70
3.4.4 Ventilation	70
3.5 Conclusion	72
4 A STUDY ON IRANIAN RESIDENTIAL UNITS	73
4.1 A Glance at History of Iranian Residential Units	73
4.2 Geographical Position of Iran	75
4.3 Climate of Iran	75
4.3.1 Comparison Between Iranian and Malaysian Climate	78
4.4 Geography and Climate of <i>Guilan</i> Province	79
4.5 Some Important Elements in Iranian architecture	80
4.5.1 Entrance and <i>Háshti</i> (Vestibule)	80

4.5.2 Courtyard	82
4.5.3 Porch (Ivan)	84
4.6 Types of Houses	85
4.6.1 Rural Traditional Houses	86
4.6.2 Urban Traditional Houses	90
4.6.3 Modern Residential Architecture	94
4.7 Adaptation to Tropical Climatic Conditions	95
4.8 Adaptation to Privacy	96
4.9 Conclusion	99
5 A study on Malay residential units	100
5.1 Climate of Malaysia	100
5.2 Types of Malay Houses	102
5.2.1 The Malay Traditional House	103
5.2.2 Terrace Houses in Malaysia	112
5.2.3 Adaptation of Traditional and Modern Houses to Climatic Elements	117
5.2.4 Adaptation of Traditional and Modern Houses to Privacy	120
5.3 Conclusion	124
6 CASE STUDY ON THE NEED FOR PRIVACY IN MALAY HOUSES	125
6.1 Questionnaire Survey	125
6.2 Population and sample	127
6.3 Data Analysis	128
6.4 Result of Survey That Affects Privacy	135
6.5 Recommendation	141
6.5.1 Need for privacy	141
6.5.2 Privacy in Interior of the House	141
6.5.3 Relationships Between Spaces	143
6.6 Proposed Schematic Diagram for the Terrace House Based on Malay Women's Preferences	148
6.7 Conclusion	150
7 RECOMMENDATION	151
7.1 Introduction	151
7.2 Development of Guidelines Based on Comparative Analysis Study	155
7.2.1 Comparison Between Malay Women's Preferences and Malay Traditional Houses	156
7.2.2 Comparison between Malay Women Preferences and Typical Single Storey Terrace Houses	157
7.2.3 Comparison between Malay Women Preferences and Typical Double Storey Terrace Houses	157

7.2.4 Comparison Between Malay Traditional House and Iranian Traditional Rural House	158
7.2.5 Comparison between Malay Women's Preferences and Iranian Urban House	160
7.3 Recommendation of Guidelines	168
7.3.1 Introduction of Open Spaces	168
7.3.2 Identifying the Connectors	172
7.3.3 Review and Rearrangement of Terrace House Floor Plans	175
7.4 Conclusion	185
8 CONCLUSION	186
8.1 Conclusion	186
8.1.1 Further studies	188
REFERENCES	189
APPENDICES	194
BIODATA	228

LIST OF TABLES

Figure		Page
4.1	Climatic comparison of Malaysia versus Guilan	79
6.1	Number of available guest parking space per household	133
6.2	Distance of guest parking place to entrance of house	132
6.3	Current visible spaces of the house from the front entrance	134
6.4	Importance of invisibility into internal space of house from front compound or the front road	134
6.5	Areas in home where guests are free to view	135
6.6	Private area for parents and children	135
6.7	Present guest entertaining area according to different categories	136
6.8	Present rooms in which guest stays overnight	136
6.9	Preferred laundry drying area	136
6.10	Preferred method of supervising children while doing house chores	137
6.11	The need to wear Hijab when entertaining different categories	137
6.12	Preference for not wearing Hijab when not entertaining the guests	137
6.13	Areas in home where guests are free to view and walk through	138

LIST OF FIGURES

FIGURE		PAGE
1.1	General structure of the study	24
2.1	Attributes of an ideal Islamic society	31
2.2	An ideal Islamic architecture	34
2.3	Background of ideal Islamic society and two chosen criteria for housing	35
2.4	Schematic arrangements of internal spaces of a dwelling	45
3.1	Two boundaries of the tropics	49
3.2	Effect of direction on the width of wind shadow	60
3.3	a. Lack of cross-ventilation, b. and c. Effect of opening positions	61
3.4	Effects of windbreaker	62
3.5	Flow patterns in room models with different Subdivisions of the internal spaces	63
3.6	Internal airspeeds in room models	64
3.7	Positioning tree correctly, creates shade and, at the same time, does not prevent the wind flow	66
3.8	Shrubs planted outside window deflect the air downward	66
3.9	Type and size of tree must be suitable not to block the wind	66
3.10	Trees planted outside window deflect the air downward	66
4.1	Plan of a House in Bamian	74
4.2	Climatic classification of Iran and the position of Guilan province	76
4.3	Façade of an Iranian house	81
4.4	Plan of an Iranian house and the entrance	81
4.5	A sample of small interior courtyard	84
4.6	A sample of interior courtyard	84
4.7	A sample of Ivan (Porch) in hot and humid region of Iran	85
4.8	A sample of Ivan (Porch) in Guilan province	85
4.9	Plan and elevation of a traditional rural house in Guilan province	88
4.10	Plan of a traditional rural house in Guilan province	88
4.11	Plan of a modern rural house in Guilan province	88
4.12	Examples of schematic diagram of Iranian traditional rural houses	89
4.13	A sample traditional urban house	92
4.14	A sample traditional urban house	92
4.15	View of plan in Figure 4.14	92

4.16	Examples of schematic diagrams of Iranian traditional urban houses	93
4.17	Different types of rural houses with different altitudes relative to ground and different types of roofs	95
4.18	Devices of applying privacy	98
5.1	A Malay traditional house	103
5.2	Typical layouts for a Malay traditional house	106
5.3	Courtyard of a typical Malay traditional house	109
5.4	Plan of two Malay traditional houses	109
5.5	The three-structured courtyard house in Malacca	110
5.6	Plan of two Malay traditional houses	110
5.7	Examples of schematic diagram of Malay traditional houses	111
5.8	Examples of schematic diagram for typical single storey terrace house	113
5.9	Two plans of typical Malay single storey terrace houses	114
5.10	Two plans of typical Malay single storey terrace houses	114
5.11	Examples of schematic diagram for typical double storey terrace house	115
5.12	Some plans of typical double storey terrace house	116
5.13	The three layers of shade	117
5.14	A comparison between climatic design of the Malay traditional houses and modern terrace houses.	120
5.15	A comparison between Malay traditional houses and modern terrace house in adaptation to privacy	123
6.1	Relationship between private areas and other spaces	144
6.2	Relationship between public area and other spaces	145
6.3	The relationship between the kitchen (semi-private) and other spaces	146
6.4	The relationship between family living room and other spaces	147
6.5	The relation between dining room and other spaces	148
6.6	Development of general layout program with regards to land limitation	149
6.7	Development of layout program for terrace house, based on Malay women's preference	150
7.1	Legends for comparative analysis	162
7.2	Comparison between Malay women's preferences and a Malay traditional house	163
7.3	Comparison between Malay women's preferences and typical terrace house (Single storey)	164
7.4	Comparison between Malay women's preferences and typical terrace house (Double storey)	165
7.5	Comparison between Malay traditional house and Iranian traditional rural house	166

7.6	Comparison between Malay women's preferences and Iranian urban house	167
7.7	Positioning of houses with respect to courtyards and altitude relative to ground level in hot and semi-humid climate	170
7.8	Positioning of houses with respect to courtyards and altitudes relative to ground level in hot and dry climate	170
7.9	Open space for warm and humid climate (a) Positioning of houses with respect to courtyard (b) Positioning of houses with different altitudes relative to ground level	171
7.10	Positioning of houses with respect to courtyards and altitude relative to ground level in cold climate	171
7.11	Types of connectors and courtyards in Iranian urban traditional houses	174
7.12	Types of connectors and courtyards in Malay traditional houses	174
7.13	Space arrangement alternatives to achieve privacy and ventilation	178
7.14	Proposed schematic diagram for double storey terrace houses	181
7.15	Proposed schematic diagram for single storey terrace houses	182
7.16	Possible floor plans for double storey terrace houses based on proposed guideline	183
7.17	Examples of review and rearrangement of terrace housing scheme units that would prevent overlooking	183
7.18	Possible floor plans for single storey terrace houses based on proposed guideline	184
7.19	Proposed pedestrian back lane for informal neighbors gathering	184
7.20	Side entrance of a traditional house, for informal gathering within neighbors	184

CHAPTER 1

INTRODUCTION

1.1 Background of Study

The encounter of human being with its surrounding natural environment is one that had been and will always be there. Facing climatic conditions and various threats and insecurities are examples of these encounters and the solutions provided exhibit the victory of human being over them.

On the other hand, the internal beliefs of human being have been influenced by such encounters. This is where human being, inspired by the Mighty Creator, and equipped with the knowledge to encounter nature, started building structures on Earth. Subsequently, Man succeeded in building residences, which are in harmony with nature as well as fulfilling his physical and spiritual needs.

Unfortunately, with the advent of industrial revolution and overpopulation in larger cities, residential shortage crisis began showing its face to metropolitan centres. This crisis has also affected Muslim communities. Some of the important factors in appearance of such quantitative and qualitative crisis in Muslim countries are listed below:

- City dwelling became popular in Muslim countries so quickly that there was not enough time for these societies to adapt themselves with it and

develop a proper model for metropolitan life. Thus, imitations of alien models, which are suitable for other cultures and climates, emerged.

- Separation of builders and inhabitants of residential units gave rise to building for commercial benefit and developers began concentrating on making the most out of their investments, instead of responding to occupants' needs. In an example of construction for financial benefit, developers may not invest money to implement proper ventilation for houses they build but left it to occupants to purchase electrical cooling devices like fan and air-conditioner. The cost of such devices is born by the occupant, not the developer.
- Along with the process of industrialization and rapid expansion of city dwelling, people's life style underwent dramatic changes and as a result, traditional rural patterns of residential buildings were no longer able to respond to the needs of their new lives. The role of media exposure should not be ignored.
- Availability of ready-made houses, which would not give many choices to people.
- New building materials such as glass, metal and concrete made it possible for new types of buildings to be constructed, which did not exist before. Utilization of these materials in buildings became a matter of prestige and luxury, instead of being used for the benefit of human being and his natural environment. Improper use of glass and metal instead of wood and galvanized iron for thatched roofing in warm and humid climate is an example of this.

Fortunately, Muslims have started believing in and having confidence that Islam has the ability to provide solution to problems in Muslim societies. In the past two decades, Muslim architects have begun efforts to find principles of township development and architecture based on sacred text and local and climatic conditions.

The aim of the present study is to define two main factors in designing Malaysian Muslim houses: the Islamic culture and its tropical climate.

1.2 Literature Review

This study of literature review can be discussed in the following aspects:

- Effect of privacy (a component of Islamic culture) on housing architecture.
- Tropical climatic conditions
- Housing in Iranian warm and humid regions both in the past and at the present.
- Housing in Malaysian Muslim families both in the past and at present.

1.2.1 Effect of Privacy (A Component of Islamic Culture) on Housing Architecture

In this study, privacy is taken into consideration as the main factor in a Muslim dwelling. In general, the subject of privacy plays a primary, important role in housing architecture. In each society, religious and cultural values seriously affect the sort of privacy that the people in that society would require. In a Muslim society, privacy has always been so prominent and so obviously needless to talk about, that it is taken for granted. But in recent decades, imitations of alien patterns have entered Muslim societies, lacking acceptable privacy level in accordance with Islamic requirements. Therefore, it is essential to preserve privacy based on Islamic teachings and to make it a focus in designing houses.

Although this requirement is vital, unfortunately no complete and comprehensive research on this topic has been made except mention in some books and papers, which have referred to the subject briefly. In this part, the study is broken into three areas: background, general view of point and privacy in Muslim homes.

1.2.1.1 Background of an Ideal Islamic Society and Architecture

The majority of studies ever conducted about Muslim built environments mainly attend to physical and historical aspects of building, rather than other important principles and values that form Islamic architecture.

However, studies have begun to appear in the last two decades, recognizing some truly Islamic principles that affect the built environment.

In an essay titled "Faith and Environment," Serageldin (1989) points to three important sources of information, for every design of a contemporary Islamic settlement. The Holy Quran and the tradition (*Sunnah*) of the Prophet, and in developing an appropriate response to contemporary problems, the past experiences and present realities of Muslim societies must be taken into account. It is to be noted that past experience and present phenomena can be accepted and used by evaluating them according to the two main sources of Islam. They can be beneficial only when they are not against Islam.

He mentions that no reading of the Quran, at any level, or a study of the Sunnah, will provide detailed instructions on how to design a house in Morocco or Indonesia, or how to design the thoroughfares of Cairo or Istanbul. Those that tried to derive specific examples from these sources are doing both themselves and the sources disfavoured. Themselves by ignoring the wider context in which we live and which must provide the major "given" of the problems to be addressed, and the sources by demeaning them to the level of a "hand-book" or "text-book" rather than treating the Quran as the eternal message of inspiration and guidance for all times and the Sunnah of the Prophet as the embodiment for exemplary behaviour. If God has desired to give people specific instruction on how to build structures in the twentieth century, He could certainly have done so

explicitly. (...) But the systematic review of the sources should produce a general set of principles that should help guide the searcher towards what is an appropriate response to the problems confronting Muslims societies today and tomorrow.

He further introduces several general principles, which are derived from Quranic concepts, the first and the most important of which is the "Stewardship of Earth." Based on this principle, he believes that Man, as the Caliph (*Khalifah*) of God on Earth, has a special responsibility, which must be manifested through the "development of the earth" and a "justly balanced society."

Some other verses of the Holy Quran make it clear that all things in the universe are subjected to human beings. He adds that other principles are actually explanations of these principles. Relationship with nature, relation between people, individual behaviour, freedom, the search for knowledge, action and industry, justice and concern for the poor and the weak, are principles derived from Quranic concepts,

At the end, Serageldin (1989) also explains that Islam proposes principles, not exact details. He notes: To seek to define any architecture as 'Islamic' exclusively through the detailed analysis of the architectonic features of the building would be like trying to measure the temperature or the humidity of a room with a yardstick.

1.2.1.2 Privacy in House In General

Rapoport (1969) explains about privacy in the book "House Form and Culture." He has suggested that social and cultural factors, rather than physical forces, are most influential in creating the house form. He has pointed out some of the more important aspects of the *genre de vie* (form of life) which affect building form. They are:

- Some basic needs, if viewed in specific terms. For instance, with regards to sleeping, it is not the fact of sleeping, which is significant. They are rather the furniture, arrangements and spaces used, which affect house forms.
- Family: Difference in family structures (for example polygamy and monogamy) affect house forms.
- Position of women: He suggests that courtyards in Mediterranean areas, Greece, North Africa and Latin America are related to some social factors. The extreme need for privacy for women in these societies, who are mostly cloistered, may be one of these factors. Then he mentions that Islamic culture generally affects the form of houses through the demands of *pardah* (screen), the harem and so on.
- The need for privacy: He has examined variations in the definition of privacy and how it is achieved, and has attached importance to this consideration. He has considered that feeling of personal worth; territoriality and the place of the individual may affect attitudes towards privacy. Rapoport (1969) also mentions: Although architects of our culture often refer to privacy as a basic need, it is really a complex and