
PERSEPSI PENGUNJUNG TERHADAP
TAMAN REKREASI DALAM BANDAR :

KAJIAN KES TAMAN KLCC, KUALA LUMPUR

Oleh

KHALILAH ABBAS

Tesis ini diserahkan kepada
Pusat Pengajian Perumahan, Bangunan Dan Perancangan

Universiti Sains Malaysia
untuk memenuhi sebahagian keperluan bagi

ljazah Sarjana Sains Perancangan

Februa-ri 2001

Buat Emak dan Abah ...

Terima kasih atas segalanya ...

I I
taman

/ ((' r - ...- ...-

Kasih sayang, doa, teguran, pengertian dan pengorbanan ...

Alhamdulillah, setinggi pujian dan kesyukuran dipanjatkan ke hadrat Allah s.w.t.

kerana dengan limpah kurniaN.va, projek penyelidikan ini dapat disiapkan.

Setinggi-tinggi penghargaan dan ucapan jutaan terima kasih yang tidak terhingga

buat penvelia kajian, Dr. Aldrin Abdullah, yang begitu banyak sekali membimbing.

memberi tunjuk ajar, nasihat dan teguran yang membina sehingga siapnya penulisan

ini. Tidak lupa juga sekalung penghargaan dan ucapan jutaan terima kasih buat

En. lame/ Arijjin, selaku pembaca kedua atas segala teguran dan bimbingan.

Ribuan terima kasih juga diucapkan kepada Dr. Rahmat Azam, Dr. Nurwati

Badarulzaman, D1: A lip Rahim dan Encik Nor 'Azam Shuib alas segala panduan dan

pandangan yang diberikan. Buat para pensyarah di Pusat Pengajian Perumahan yang

telah banyak mencurahkan ilmu dan memberi tunjuk ajar dalam tempoh pengajian

ini, ribuan terima kasih diucapkan.

Kepada Encik Mahmood Ibrahim selaku Pengurus Taman KLCC dan kakitangan Taman

KLCC, kakitangan Jabatan Senitaman Dan Rekl·easi Dewan Bandaruya Kuala Lumpur.

ribuan penghargaan sava ucapkan di atas segala kerjasama vang telah diherikan.

Tidak lupajuga sekalung penghargaan buat sahabat yang memalwmi. Ita, Su, Maggie.

Ling Ling. Dik Na, Azzudin, dan rakan-rakan yang tidak disebutkan namanya di sini

kerana ban yak memberi semangat dan bantuan dalam menyiapkan penulisan ini. Buat

adik-adik junior Yat, Yatie. Fifa teman penghibur yang membantu dengan cara _vang

tersendiri - sekalung terima kasih.

Akhir sekali kepada semua pihak vang terlibat secara langsung atau tidak langsung

vang tidak mungkin dapat scn·a sehutkan satu persatu nama mereka di sini. jutaan

terima kasih sava ucapkan. Semoga Allah s. w.t memhalasjasa kalian danmelimpahkan

kurniaNva kepada kita semua.

iii

ABSTRAK

Bandar seringkali dikaitkan sebagai tempat tumpuan segala aktiviti ekonomi.

Persekitaran semulajadi bandar semakin hari semakin terjejas akibat kegiatan

pembangunan. Dalam hal ini kewujudan taman rekreasi di dalam bandar memainkan

peranan yang penting bagi mengawal keseimbangan di antara pembangunan dan

pengekalan terhadap alam sekitar semulajadi. Selaras dengan aspirasi kerajaan untuk

menjadikan Malaysia sebuah negara taman, penglibatan dan sokongan padu semua

agensi kerajaan, pihak swasta dan orang perseorangan adalah perlu. Dalam usaha

merealisasikan aspirasi ini, pihak pengurusan KLCC (Holdings) Berhad telah

menyediakan sebuah taman untuk kemudahan rekreasi orang ramai tanpa dikenakan

sebarang bayaran. Taman yang terletak ditengah-tengah pembangunan segitiga Kuala

Lumpur ini bukan sahaja menarik dari segi perlandskapan dan kemudahannya yang

bertaraf antarabangsa, malahan pembinaannya cuba mewujudkan pembangunan yang

mengintegrasikan kemanusiaan dan komersil. Dengan kos pembinaan taman yang

menelan perbelanjaan lebih kurang RM 60 juta dan kos penyelenggaraan taman

sebanyak RM I juta sebulan yang dibiayai oleh 22 pemilik lot - lot perniagaan yang

terdapat di kompleks komersil Suria KLCC, pastinya kewujudan taman ini diharapkan

dapat memenuhi keperluan pengunjung dalam berekreasi dan dapat menyumbang

serta menjadi tarikan kepada aktiviti perniagaan yang terdapat di Suria KLCC. Justeru

itu kajian ini dijalankan bagi melihat persepsi pengunjung terhadap aspek pengurusan

dan penyelenggaraan taman dalam memenuhi keperluan mereka dalam berekreasi

dan sejauhmana taman ini mampu menyumbang kepada aktiviti perniagaan yang

terdapat di Suria KLCC. Dalam usaha ini diharapkan hasil kajian akan dapat

menjelaskan peranan dan sumbangan taman rekreasi yang diintegrasikan dengan

kompleks komersil supaya boleh dijadikan panduan dalam merancang dan mereka

bentuk persekitaran taman rekreasi dan aktiviti komersil pada masa hadapan.

iv

ABSTRACT

Generally most of the economic activities are centralized in the cities.

Developments often cause the environmental condition of these cities to

deteriorate rapidly. Environmental preservation of a city can balance its

development with the existence of nature oriented recreation facilities such

as parks. Participation and strong support from government bodies,

private organisations and the public is needed to ensure the efforts to

establish Malaysia as a country with a large number of parks. Recently, the

management of KLCC (Holdings) Berhad, have set up their own park for

public without imposing any entrance fees. Although this park is located

in the middle of Kuala Lumpur city which is very busy and well

developed, its facilities and landscape of international standards. The

design of this KLCC park, integrates the commercial and human factors.

The cost of constructions of this park was around Ringgit Malaysia sixty

million. The monthly maintenance cost was estimated to be around Ringgit

Malaysia one million per month, which are borne by the 22 owners of the

business premises, located in commercial complex of Suria KLCC. Public

are expected to boost the business activities in Suria KLCC complex,

during their visit to its park. This research was carried out in order to

examine the visitor's impression on the management and maintenance

aspects of the park in meeting the public recreational needs and the

impact to business activities in KLCC complex. The findings of this

research will give us a clear impression of the role and impact, when a

park is integrated with a commercial complex. In future, the result of this

survey can be used as a guide to plan and design more recreation park that

is integrated with commercial complexes.

v

BAB PERKARA

1 PENDAHULUAN

1.0 Pengenalan

1 .1 Permasalahan Kajian

1.2 Matlamat Kajian

1.3 Objektif Kajian

1.4 Kepentingan Kajian

1.5 Skop Kajian

2 REKREASI DAN MASA LAPANG

2.0 Pengenalan

2.1 Definasi Masa Lapang

2.2 Peranan Masa Lapang

2.3 Definasi Rekreasi

2.4 Teori Rekreasi

2.4.1 Teori lstirehat

2.4.2 Teori Luahan Emosi

2.4.3 Teori Ekspresi Diri

2.4.4 Teori Persediaan Hidup

I I
taman

/ ((r - ..- ..-

MUKA SURAT

1

3

6

6

7

8

9

10

13

16

19

19

19

20

20

vi
:taman

/J ('' {'

BAB PERKARA MUKA SURAT

2.5 Faktor-Faktor Yang Mempengaruhi 21
Permintaan Rekreasi

2.5.1 Urbanisasi 21

2.5.2 Pengangkutan 22

2.5.3 Pertumbuhan Ekonomi 23

2.5.4 Peningkatan Populasi Penduduk 24

2.5.5 Pengkhususan Dalam Perindustrian 24

2.6 Bentuk-Bentuk Rekreasi 25

2.6.1 Rekreasi Pensendirian 25

2.6.2 Rekreasi Umum 25

2.6.3 Rekreasi Komersil 26

3 TAMAN DAN PERANANNYA

3.0 Pengenalan 27

3.1 Sejarah Taman Rekreasi Dalam Bandar 27

3.2 Perkembangan Taman Di Barat 29

3.3 Jenis-Jenis Taman 33

3.1.1 Taman Bandar (Large Urban Park) 33

3.1.2 Taman Kecil (Vest Pocket Park) 34
Taman Permainan Blok 37
(Adventure Playground)

3.1 .3 Taman Kecil Bandar (Midtown Park) 39

3.1.4 Taman Pejalan Kaki (Pedestrian Way) 41

3.1.5 Taman Tema (Theme Park) 44

3.4 Peranan Taman Rekreasi Dalam Bandar 45

3.4.1 Peranan Daripada Aspek Psikologi 45

vii
taman

i/ (!""
r.

BAB PERKARA MUKA SURAT

3.4.2 Peranan Daripada Aspek Sosial 46

3.4.3 Peranan Daripada Aspek Biologi 46
dan Ekologi Persekitaran

3.4.4 Peranan Daripada Segi Ekonomi 48

4 METODOLOGI KAJIAN

4.0 Pengenalan 49

4.1 Rekabentuk Kajian 49

4.2 Saiz Sampel 51

4.2.1 Penentuan Saiz Sampel Berdasarkan 54
Masa dan Lokasi Laluan Pengunjung

4.3 Teknik Persampelan Respoden 58

4.4 Res pod en 59

4.5 Kajian Rintis 59

4.6 Soal Selidik 61

4.7 Kadar Maklumbalas 63

4.8 Pemerhatian 64

4.9 Temubual 64

4.10 Penganalisisan Maklumat 64

4.11 Limitasi Penyelidikan 65

5 TAPAK KAJIAN

5.0 Pengenalan 66

5.1 Lokasi Kajian 67

5.2 Konsep Kajian 68

5.3 Rekabentuk Taman 70

viii
i i taman
1/ ir r
f ! '·~...,/ . ··-""

BAB PERKARA MUKA SURAT

5.3.1 Taman Permainan Kanak-Kanak 70

5.3.2 Kolam Kanak-Kanak 71

5.3.3 Tasik Simfoni 77

5.3.4 Trek Jogging 73

5.3.5 Tanaman 74

5.3.6 Tumpuan Unggas 75

5.3.7 Jambatan Hiasan 75

5.3.8 Pondok lstirehat/Wakaf 76

5.3.9 Air Hiasan 77

5.3.10 Pancuran Minuman 77

5.3.11 Laluan Pejalan Kaki 78

5.4 Kemudahan-Kemudahan Yang Disediakan 78

5.5 Waktu Operasi 79

5.6 Syarat Dan Peraturan 79

6 ANALISIS PERSEPSI PENGUNJUNG
TERHADAP TAMAN KLCC

6.0 Pengenalan 80

6.1 Teknik Penganalisaan Data 80

6.2 Analisis Maklumat Responden 81

6.2.1 Ciri-ciri Umum Responden 81

6.2.4 Destinasi Tujuan Utama Responden 88
Ke Kawasan Pembangunan KLCC

6.2.3 Kunjungan Responden Ke Taman 90

6.2.4 BHan§an Kumjungan Responden Ke 90
Taman Dalam Sebulan

ix
:taman

/ irr _ _, •.. ..-

BAB PERKARA MUKA SURAT

6.2.5 Faktor Yang Menghalang Kunjungan 91
Responden Ke Taman

6.2.6 Faktor-Faktor Penarik Pengunjung 93
Untuk Berekreasi Di Taman KLCC

6.2. 7 Kemungkinan Responden Akan 94
Mengulangi Kunjungan Ke Taman

6.2.8 Aktiviti Pilihan Utama Responden 95
Di Taman KLCC

6.2.9 Cara Kunjungan Responden Ke 98
Taman KLCC

6.2.1 0 Bilangan Ahli Dalam Keluarga 99
Dan Kumpulan

6.2.11 Bilangan Responden Yang Telah 100
Berbelanja Di Suria KLCC
Sebelum Berkunjung Ke Taman

6.2.12 Anggaran Perbelanjaan Respond en 1 01
Di Suria KLCC

6.2.13 Barang-Barang Yang Dibeli 102
Oleh Responden

6.2.14 Anggaran Perbelanjaan 1 03
Berdasarkan Jenis Barang Yang Dibeli

6.2.15 Responden Yang Bercadang 104
Membeli-Belah Selepas Berekreasi

6.2.16 Peruntukan Perbelanjaan 106
Responden Di Suria KLCC
Selepas Keluar Dari Taman

6.2.17 Jenis Barang Yang Akan Di beli 1 07
Selepas Berekreasi Di Taman

6.2.18 Peruntukan Perbelanjaan 108
Dan Jenis Barang Yang akan Dibeli

6.2.19 Pengangkutan Yang Digunakari 1 09
Untuk Ke Taman

X

! taman

BAB PERKARA

6.2.20 Pendapat Tentang Kemudahsampaian
Pengangkutan Awam

6.2.21 Pendapat Responden Tentang Aspek
Keselamatan Taman

6.2.22 Persepsi Pengunjung Terhadap
Pelbagai Aspek Pengurusan dan
Penyelenggaraan Taman KLCC

6.2.23 Kunjungan Responden Jika
Bayaran Dikenakan

6.2.24 Cadangan Responden Bagi
Meningkatkan Lagi Kualiti
Taman KLCC

6.3 Pengiraan Perhubungan Menggunakan
Kaedah Korelasi

6.3.1 Perhubungan Antara Destinasi
Tujuan Utama -Taman Dengan
Ciri-ciri l.Jmum responden

6.3.2 Perhubungan Antara Kekerapan
Kunjungan Ke Taman Dengan
Ciri-Ciri Demografi Responden

6.3.3 Perhubungan Antara Persepsi
Terhadap Aspek Pengurusan Dan
Penyelenggaraan Dengan
Kekerapan Kunjungan

6.3.4 Perhubungan Diantara
Status Perkahwinan Dengan
Cara Kunjungan

6.3.5 Perhubungan Antara Perbelanjaan
Dengan Pendapatan

6.3.6 Perhubungan Antara
Perbelanjaan Dengan Destinasi
Tujuan Paling Utama 'Taman'

MUKA SURAT

110

111

112

114

116

118

119

121

123

125

126

127

xi
taman

/ /("'

BAB PERKARA MUKA SURAT

7 RUMUSAN DAN CADANGAN

7.0 Pengenalan 129

7.1 Penemuan Kajian 129

7.2 Cadangan 144

7.2.1 Penyediaan Tempat Duduk 144
Berbumbung

7.2.2 Penanaman Pokok Untuk Berteduh 146

7.2.3 Kepelbagaian Aktiviti Dan 146
Kemudahan Rekreasi

7.2.4 Acara Tetap Mingguan 147
Atau Bulanan

7.2.5 Penyediaan Peti Cadangan 148

7.3 Cadangan Kajian Masa Hadapan 149

7.3 Penutup 150

xii
r taman

SENARAI JADUAL

NOJADUAL NAMAJADUAL

4.1 Anggaran Bilangan Pengunjung Taman
KLCC Mengikut Hari

4.2 Pembahagian Sampel Bagi Hujung
Minggu Dan Hari Biasa

4.3 Bilangan Pengunjung Di Setiap Laluan
Sehari Mengikut Masa Berdasarkan
Kajian Lapangan, Oktober 2000

4.4 Peratusan Sampel Mengikut
Masa Di Setiap Laluan

4.5 Bilangan Sampel Mengikut Masa
Di Setiap Laluan Dalam Minggu Pertama

6.1 Ciri-Ciri Umum Responden

6.2 Destinasi Pilihan Utama Responden
Mengikut Keutamaan

6.3 Bilangan Kunjungan Responden
Ke Taman Dalam Setahun

6.4 Faktor-Faktor Penghalang Kunjungan
Ke Taman KLCC

6.5 Kemungkinan Responden
Mengulangi Kunjungan

6.6 Aktiviti Pilihan Utama Responden
Di Taman KLCC

6.7 Perhubungan Antara Pilihan Aktiviti
Di Taman Dengan Cara Kunjungan

6.8 Perhubungan Cara Kunjungan
Responden Dengan Status Perkahwinan

6.9 Bilangan Ahli Dalam Keluarga
Dan KumpY~an Responden

MUKA SURAT

53

54

55

57

57

82

89

91

92

95

96

97

98

99

xiii
: 1 taman
/lrr

l . __ ,/ ·-""

NOJADUAL NAMAJAOUAL MUKA SURAT

6.10 Bilangan Responden Yang Akan
Membeli-Belah Selepas Berekreasi 105

6.11 Bilangan Responden Yang Telah
Membeli-Belah Sebelum Berekreasi
Di Taman Dan Yang Akan

106

6.12

6.13

6.14

6.15

6.16

6.17

6.18

6.19

6.20

6.21

6.22

6.23

6.24

6.25

Membeli Belah Selepas Berekreasi

Cadangan Anggaran Perbelanjaan Responden
dengan Jenis Barang Yang Akan Dibeli 1 08

Jenis Pengangkutan Yang Digunakan 109

Pendapat Responden Terhadap
Kemudahsampaian Pengangkutan Awam 11 0

Pendapat Responden Tentang
Aspek Keselamatan 111

Persepsi Pengunjung Terhadap Aspek
Pengurusan Dan Penyelenggaraan Taman KLCC 113

Kunjungan Responden Jika Bayaran Dikenakan 115

Bilangan Kunjungan Responden
Jika Bayaran Dikenakan 115

Cadangan Responden Bagi Memajukan
Taman KLCC 116

Perhubungan Antara Destinasi tujuan utama -
Taman Dengan Ciri-Ciri Umum responden 119

Pehubungan Antara Jantina Dengan
Destinasi Tujuan Taman 120

Perhubungan Antara Kekerapan Kunjungan
Ke Taman Dengan Ciri-Ciri Demografi Responden 121

Perhubungan Antara Jarak Kediaman
Dengan Kekerapan Kunjungan Ke Taman 122

Perhubungan Antara Persepsi Terhadap
Aspek Pengurusan Dan Penyelenggaraan
Dengan Kekerapan Kunjungan 123

Perhubungan Antara Persepsi Terhadap
Aspek Kebersihan E>engan Kekerapan Kunjungan 124

xiv
i 1 taman
;/ !rr
~ '! .._./ ··-

NO JADUAL NAMA JADUAL MUKA SURAT

6.26 Perhubungan Antara Status Perkahwinan
Dengan Cara Kunjungan 125

6.27 Perhubungan Antara Pendapatan Responden
Dengan Membeli-belah Di Suria KLCC 127

6.28 Perhubungan Antara Perbelanjaan
Destinasi Tujuan Utama 'Taman' 127

XV

; 1 taman
:/ I' ,--r , __, · __ _

SENARAI RAJAH

NO RAJAH NAMA RAJAH MUKA SURAT

4.1

5.1

5.2

6.1

6.2

6.3

6.4

6.5

6.6

6.7

Peratusan Sampel Pengunjung Di Setiap Laluan

Pelan Lokasi Taman KLCC

Pelan Konsep Taman KLCC

Kunjungan Responden Ke Taman Sebelum lni

Faktor Tarikan Utama Ke Taman KLCC

Responden Berbelanja Di Suria KLCC

Anggaran Perbelanjaan Responden
Di Suria KLCC

Jenis Barang Yang Dibeli Oleh Responden

Anggaran Perbelanjaan Berdasarkan Jenis
Barang Yang Di beli

Anggaran Perbelanjaan Responden
Selepas Keluar Dari taman

56

67

68

90

93

100

101

102

103

107

xvi
:taman

SENARAI FOTO

NO FOTO

1

2

3&4

5

6

7

8

9

NAMA FOTO MUKA SURAT

Kerjasama penduduk dalam sesuatu taman 36
kejiranan untuk mengujudkan taman kecil
merupakan faktor utama yang telah
mendorong peningkatan populariti 'Vest
Pocket Park'

Pelbagai bentuk aktiviti dapat diwujudkan 37
dalam konsep taman kecil walaupun
keluasan kawasannya terhad

Penyediaan pelbagai kemudahan peralatan 38
dan tenaga pengajar dapat membantu
kanak-kanak untuk mencuba aktiviti yang
mereka minati

Paley Park sentiasa mendapat perhatian
pelbagai lapisan masyarakat bandar
terutama golongan pekerja sekitarnya

Keharmonian struktur dan keindahan air
hiasan menjadikan Paley Park satu-satunya
'icon' rekreasi yang sangat popular di New
York

Lakaran menunjukkan cadangan bagaimana
kompleks membeli-belah dan jalan-jalan
utama di bandar perlu dilengkapi dengan
laluan pejalan kaki dan harus mempunyai
struktur rekreasi yang asas '

Bangunan berkembar Petronas, Menara
Maxis, dan Menara ESSO(inset) adalah
antara struktur bangunan utama di sekitar
Taman KLCC yang dikelilingi taman.

Aktiviti di taman permainan kanak-kanak

40

41

43

69

70

10 An tara kemudahan di taman permainan
kanak-kanak 70

xvii
taman

r-- r··!

NO FOTO NAMA FOTO

11 Taman Permainan Kanak-Kanak

12 Kolam kanak-kanak di taman KLCC sentiasa
ceria dengan kehadiran golongan kanak-
kanak dari pelbagai lapisan masyarakat

13 Taman KLCC merupakan satu-satunya
taman awam yang menyediakan pancutan air
yang sangat indah rekabentuknya

14 Suasana tasik simfoni di waktu malam

15 Trek Jogging Taman KLCC merupakan
antara tarikan utama pengunjung khususnya
penduduk kota yang tinggal berhampiran

16 Pelbagai pokok-pokok dan tanaman bunga

17 Kawasan khas tumpuan unggas

18 Jambatan hiasan

19 Wakaf di taman KLCC

20 Air hiasan

21 Pancuran minuman

22 Rekabentuk laluan pejalan kaki

23 Tasif Simfoni lebih gemar di kunjungi oleh
mereka yang datang secara berkumpulan

24 Mereka yang telah berkeluarga lebih
cenderung memilih aktiviti di Taman Air
Kanak-Kanak

25 Perlakuan kanak-kanak yang masuk ke
kolam hiasan tidak disedari oleh ibu-bapa
dan pengawal keselamatan

MUKA SURAT

71

71

72

73

73

74

75

75

76

77

77

78

97

97

112

xviii

! i taman J/: r r

NO FOTO NAMA FOTO

26

27

28

29

Tempat duduk tidak berbumbung
menyebabkan pengunjung lebih suka
berteduh dibawah pokok

Pengunjung berehat-rehat di taman sambil
menikmati makanan

Pokok-pokok yang ditanam tidak mampu
memberi keteduhan kepada pengunjung di
taman permainan kanak-kanak

Tempat duduk yang tidak strategik
menyebabkan pengunjung jarang
menggunakannya.

MUKA SURAT

117

139

142

145

xix
taman

/, r r

·DAB 1
PENDAHULUAN

I I. taman
/ cr·
". '...J

BAB1

PENDAHULUAN

1.0 PENGENALAN

I I
taman

/ r·r· r- ~ ~

Aktiviti rekreasi bukanlah sesuatu yang baru dalam kehidupan manusia

hari ini. Ia merupakan cara bagi individu mengisi masa lapang, bagi

menghilangkan ketegangan selepas waktu kerja, dengan melakukan

aktiviti yang membawa kerehatan dan pemulihan tenaga (S.Shiver,

1981). Faktor seperti masa, citarasa dan kepuasan yang akan diperolehi

memberi ruang kepada individu untuk memilih corak rekreasi yang

mereka sukai bagi memenuhi masa lapang setelah penat dibebani tugas

seharian.

Penyediaan kemudahan rekreasi yang dapat memenuhi keperluan

masyarakat adalah selari dengan aspirasi Wawasan 2020 yang berhasrat

menjadikan Malaysia sebagai sebuah negara yang maju, berindustri dan

pada masa yang sama memiliki kualiti hidup yang tinggi. Penyediaan

kemudahan rekreasi ini juga merupakan salah satu usaha menyahut

cabaran Kerajaan untuk menjadikan Malaysia sebagai sebuah Negara

Taman menjelang tahun 2005 (Jabatan Lanskap Negara, 1997).

Dalam usaha merealisasikan aspirasi ini pihak pengurusan KLCC, iaitu

KLCC (Holdings) Berhad, telah menyediakan sebuah taman untuk

1
taman

PENDAHULUAN

kemudahan rekreasi orang ramai. Kewujudannya bukan sahaja penting

untuk memelihara kualiti kehidupan di Kuala Lumpur serta mengurangkan

wujudnya hutan konkrit, malahan kewujudannya juga dianggap sebagai

manifestasi ke arah usaha mencorakkan Kuala Lumpur sebagai sebuah

Bandar Raya Taman (Taman KLCC, 1998).

Di sebalik keghairahan pihak swasta mengadakan tempat beriadah dan

berekreasi yang mengenakan bayaran, pihak pengurusan KLCC telah

menyediakan sebuah taman rekreasi untuk orang ramai yang tidak

mengenakan sebarang bayaran dan diintegrasikan dengan kompleks

komersil sebagai salah satu tarikan ke kawasan ini.

Kedudukannya di dalam kawasan segitiga emas ibukota Kuala Lumpur

yang sebelum ini dikenali sebagai lokasi yang paling sibuk dan sesak

dengan aktiviti komersil, kini dikenali sebagai tempat istirehat. Taman

yang menelan kos pembinaan sebanyak RM 60 juta ini berbeza daripada

taman-taman di dalam bandar yang lain seperti Taman Tasik Titiwangsa

dan Taman Tasik Perdana yang lebih menitikberatkan pengekalan pokok­

pokok besar dan alam semulajadi (Berita Harian, 22 Julai, 1998). Berbeza

daripada taman-taman ini, Taman KLCC menyediakan aktiviti dan

kemudahan rekreasi yang bertaraf antarabangsa. Pembangunan taman

ini juga cuba mewujudkan pembangunan yang mengintegrasikan

kemanusiaan dan komersil. Ia bukan sahaja dilengkapi dengan

kemudahan rekreasi, malahan taman ini juga dicipta dengan

mengadunkan seni dan sains tumbuhan tropika di dalamnya. Fenomena

ini jelas dengan terdapatnya lebih kurang 1900 jenis pokok ditanam

daripada 74 spesis pokok (Kuala Lumpur City Centre, 1999).

2

taman

PENDAHULUAN

Tarikan taman ini bukan sahaja kerana kemudahan rekreasi yang

disediakan serta perlanskapan yang indah, tetapi kedudukannya yang

dintegrasikan dengan kompleks komersil dan bangunan pencakar langit

di sekelilingnya. Kewujudannya dengan diintegrasikan dengan kompleks

komersil ini diharapkan dapat menyumbang kepada aktiviti komersil

disekelilingnya, terutamanya di kompleks membeli-belah Suria KLCC.

1.1 PERMASAlAHAN KAJIAN

Taman KLCC merupakan sebuah taman yang dibangunkan bagi memberi

kemudahan riadah kepada warga kota terutamanya penduduk di sekitar

Kuala Lumpur. Namun di sebalik pembinaannya sebagai satu pemberian

untuk dinikmati oleh rakyat Malaysia dan generasi-generasi akan datang

(Berita Harian 22 Julai, 1998), pihak pengurusan Taman KLCC iaitu

Syarikat Urus Harta Sdn. Bhd. membelanjakan hampir RM 1 juta sebulan

bagi menampung kos penyelenggaraan taman ini. Kos penyelenggaraan

taman ini dibiayai oleh 22 pemilik lot-lot perniagaan di KLCC. Petronas

yang merupakan pemegang saham utama KLCC menyumbang sebanyak

27 % dari jumlah kos penyelenggaraan taman ini (Aldrin Abdullah et al.,

2000)·.

Tanpa sebarang bayaran dikenakan terhadap pengunjung untuk

menikmati kemudahan rekreasi yang disediakan , pastinya pihak

pengurusan KLCC serta peniaga-peniaga di Kompleks Komersil KLCC

mengharapkan pulangan dari segi ekonomi daripada pengunjung­

pengunjung taman ini. Perkara ini adalah kerana pemilik kedai yang

menyumbang dalam pembiayaan kos penyeleng_garan taman ini terdiri

3
·taman

PENDAHULUAN

daripada organisasi perniagaan yang bergerak di atas landasan

keuntungan.

Dalam hal ini adalah mustahil untuk mereka terus membiayai kos

penyelengaraan jika organisasi perniagaan mereka menghadapi krisis

kewangan ataupun kerugian pada masa hadapan. Bagi pihak Petronas

pula untuk membiayai keseluruhan kos penyelengaraan taman adalah

sesuatu yang tidak munasabah di samping perbelanjaan Petronas

merupakan perbelanjaan yang sering menjadi perhatian oleh rakyat dan

perlu diketahui umum.

Namun dalam apa jua keadaan sekalipun, kos penyelengaraan ini

merupakan kos yang tetap perlu ditanggung oleh pihak pengurusan KLCC.

Sejauhmana kos penyelenggaraan ini akan terus ditanggung oleh pemilik

organisasi perniagaan tersebut sedikit sebanyak bergantung kepada

sejauhmana taman ini mampu menyumbang dan menarik pengunjung

untuk berbelanja di Suria KLCC (Aldrin Abdullah et al., 2000).

Selain dari itu, dalam jangka masa panjang seandainya taman ini tidak

mampu memberi pulangan bagi menampung kos penyelenggaraannya

terdapat kemungkinan bahawa pihak pengurusan akan mengenakan

bayaran terhadap kemudahan rekreasi yang terdapat di taman ini.

Menurut Ketua Pegawai Operasinya, Abdul Rahim Naim, terdapat

kemungkinan akan mengenakan bayaran untuk kemudahan tandas pada

masa akan datang jika dirasakan perlu.(Berita Harian, 22 Julai 1998).

Pengenaan sebarang bayaran terhadap kemudahan rekreasi yang

disediakan pastinya akan menimbulkan reaksi yang pelbagai dari

4
taman

PENDAHULUAN

masyarakat. Pengenaan sebarang bayaran ditakuti menyebabkan taman

ini hilang daya tarikan serta keistimewaanya. Keadaan ini adalah

disebabkan salah satu daya tarikan taman ini adalah kemudahan

rekreasi nya yang boleh di nikmati secara percu ma. Persoalann nya,

adakah dengan mengenakan bayaran terhadap kemudahan rekreasi yang

disediakan di taman ini seperti bayaran masuk, bayaran tandas serta

bayaran untuk menikmati aktiviti rekreasi yang disediakan akan

menjejaskan bilangan pengunjung yang datang berekreasi di sini?

Perkara ini merupakan satu isu penting yang harus difikirkan oleh pihak

pengurusan taman, memandangkan taman ini pernah dinyatakan oleh

pengerusi KLCC Holdings sebagai satu pemberian untuk dinikmati oleh

rakyat Malaysia dan generasi-generasi akan datang (Taman KLCC,

1998).

Oleh itu berdasarkan kenyataan di atas terdapat beberapa persoalan

utama yang dikemukakan dalam kajian ini iaitu:

a) Adakah dengan kos yang telah dilaburkan bagi pembinaan dan

penyelenggaraan taman ini, mampu menarik pengunjung untuk

berbelanja di kompleks beli-belah KLCC ?

b) Adakah jika bayaran dikenakan ke atas pengunjung pada masa

akan datang seperti bayaran tandas, bayaran masuk serta bayaran

ke atas penggunaan kemudahan yang disediakan akan

mempengaruhi bilangan pengunjung ke taman ini amnya dan ke

kompleks beli belah Suria KLCC khususnya?.

c) Apakah tarikan utama yang menarik kunjungan pengguna ke taman

rekreasi KLCC ini, samada tarikan oleh Suria KLCC atau Menara

Berkembar Petronas atau tarikan oleh taman KLCC sendiri atau

gabungan ketiga-tiga elemen diatas?

'/

'

5
taman

PENDAHULUAN

d) Siapakah pengguna utama taman rekreasi KLCC ini dari segi

kediaman, pendapatan, taraf pendidikan serta pekerjaan?

e) Adakah dengan kos yang telah dikeluarkan bagi

penyelenggaraannya mampu memenuhi keperluan pengunjung

dalam berekreasi?

1.2 MATLAMAT KAJIAN

Usaha KLCC mewujudkan suasana hijau dan damai dengan mewujudkan

sebuah taman di samping mendirikan kawasan komersil yang asalnya

padang lumba kuda perlu dipuji. Tanpa sebarang bayaran dikenakan

serta kos penyelenggaraan sebanyak RM 1 juta sebulan, pastinya

kewujudan taman ini diharapkan dapat menyumbang dan menjadi tarikan

kepada aktiviti perniagaan di samping memberi kemudahan riadah kepada

pengunjung yang datang. Justeru itu kajian ini dijalankan bagi melihat

persepsi pengunjung terhadap taman rekreasi di dalam bandar dan

sejauhmana taman yang diintegrasikan dengan kompleks komersil ini

mampu menjadi tarikan dan menyumbang kepada aktiviti perniagaan di

kompleks komersil.

1.3 OBJEKTIF KAJIAN

1) Untuk mengenalpasti peranan yang yang dimainkan oleh taman

rekreasi di dalam bandar.

2) Untuk mengenalpasti faktor yang menarik kunjungan pengguna ke

ka\vasan rekreasi di da!am bandar dalam konteks kawasan kajian.

6
taman

PENDAHULUAN

3) Untuk mengetahui sejauhmana taman ini menjadi tarikan dan

menyumbang kepada aktiviti perniagaan di kawasan komersil.

4) Untuk mengenalpasti dengan lebih de kat lagi klasifikasi pengunjung

yang berkunjung ke Taman KLCC.

5) Untuk mengetahui persepsi pengunjung terhadap aspek

penyediaan fizikal dan pengurusan taman dalam memenuhi

keperluan mereka dalam berekreasi.

1.4 KEPENTINGAN KAJIAN

Matlamat utama pengujudan sesebuah taman rekreasi adalah untuk

memberi kepuasan kepada pengunjungnya, disamping menjadikannya

sebagai pusat tumpuan yang boleh menyumbangkan satu bentuk

pelaburan dalam pembangunan sesebuah negara (Dahlan, 1990).

Menurut Wahab et.al (1992) para pengunjung akan menunjukkan

kebanggaan dan kepuasan dengan mengulangi kunjungan atau

penggunaan dan pujian yang diberi. Sebaliknya mereka menunjukkan

ketidakpuasan dan kebosanan terhadap persekitaran dengan melakukan

kerosakan, pertukaran dan rungutan. Oleh itu perancangan dan

pengurusan yang cekap sangat penting dalam menentukan sesebuah

taman itu dapat berterusan dan menarik minat orang ramai untuk

mengunjunginya.

Memandangkan aspek penyelenggaraan dan pengurusan taman ini

menelan belanja yang besar dan pengunjung tidak dikenakan sebarang

bayaran, justeru itu adalah perlu menjalankan kajian ini untuk me!ihat

7
, taman

PENDAHULUAN

maklumbalas pengunjung terhadap aspek pengurusan dan penyediaan

taman serta melihat sejauhmana taman rekreasi ini menjadi tarikan serta

menyumbang kepada aktiviti perniagaan di sekitarnya,.

Dalam usaha ini diharapkan hasil kajian akan dapat menjelaskan peranan

dan sumbangan taman rekreasi yang diintegrasikan dengan kompleks

komersil ini supaya boleh dijadikan panduan dalam merancang dan

merekabentuk persekitaran taman rekreasi dan aktiviti komersil pada

masa hadapan.

1.5 SKOP KAJIAN

Skop kajian akan ditumpukan kepada penilaian persepsi pengunjung

terhadap taman di dalam bandar yang diintegrasikan dengan aktiviti

komersil. Tumpuan kajian adalah terhadap rakyat tempatan yang menjadi

pengunjung Taman KLCC, Kuala Lumpur. Selain itu kajian juga akan

meliputi definisi serta konsep masa lapang, rekreasi, bentuk-bentuk

rekreasi, faktor yang mempengaruhi permintaan rekreasi, taman dan

sejarah perkembangannya, peranan taman dalam bandar, objektif

pembentukan Taman KLCC serta hubungannya dengan kompleks

komersil KLCC. Kajian ini juga akan menilai persepsi pengunjung

terhadap tarikan dan aktiviti yang disediakan di Taman KLCC dan

sejauhmana ia mempengaruhi kunjungan pengunjung.

8
·taman

'/ ./ .. , r·
'

BAB 2
REKREASI DAN
MASA LAPANG

BAB2 I I
taman

/ r·r·
r - --- ---

REKREASI DAN MASA LAPANG

2.0 PENGENALAN

Masa lapang dan rekreasi merupakan dua perkara yang saling berkait

dalam kehidupan manusia. Pada asasnya, masa lapang dianggap

sebagai masa terluang seseorang selepas mengerjakan tanggungjawab

harian, manakala rekreasi pula merupakan aktiviti yang dilakukan pada

masa lapang tersebut (Norhalim Haji Ibrahim, 1983).

Pada masa lapang sebegini, manusia cuba memenuhi tuntutan diri

dengan melakukan sebarang bentuk aktiviti rekreasi. Hal ini jelas

dilakukan oleh masyarakat bandar yang rata-ratanya bekerja. Mereka

menjadikan cuti hari minggu dan kelepasan am untuk mencari ketenangan

dengan melakukan aktiviti rekreasi. Di samping itu peningkatan ramai

pekerja di sektor swasta yang bekerja 5 hari seminggu, memberikan

banyak masa untuk berekreasi di waktu cuti hujung minggu (Mohd Basri

Hamzah, 1983). Keadaan ini memberi peluang kepada individu yang

bekerja untuk mengikuti aktiviti-aktiviti rekreasi di kawasan yang

disediakan. Bagi memahami perkaitan antara masa lapang dan rekreasi,

kedua aspek ini telah diberi pelbagai takrifan yang berbeza mengikut

sudut pandangan dan pendekatan para pengkaji.

9

taman

REKREASI DAN MASA LAPANG

2.1 DEFINISI MASA LAPANG

Berbagai istilah dan konsep telah digunakan oleh para penyelidik

terdahulu untuk mendefinisikan masa lapang. Secara umum, masa

lapang dirujuk kepada suatu aktiviti, suatu sikap dan juga sebagai suatu

keadaan fikiran (Norhalim Haji Ibrahim, 1983).

Veblen (1899) mendefinisikan masa lapang sebagai masa yang digunakan

oleh seseorang untuk menjalankan kerja-kerja yang tidak produktif seperti

berehat, bersukan, bersiar-siar dan sebagainya.

Secara estimologi, istilah masa lapang (leisure) berasal daripada

perkataan Latin iaitu 'licere' yang bermaksud untuk menjadi bebas.

Daripada kata 'licere', timbul pula istilah 'loisir' dalam bah a sa Perancis

yang bermaksud bebas untuk menyeleweng daripada peraturan, amalan

dan sebagainya. Kesemua perkataan tersebut adalah berkaitan,

menyarankan kebebasan memilih dan tiada paksaan (Norhalim Haji

Ibrahim, 1983).

Masa lapang mempunyai persepsi yang berbeza mengikut individu. Bagi

masyarakat Greek Kuno, masa lapang merujuk kepada peluang-peluang

untuk membina tubuh badan manusia, fikiran dan jiwa. Bagi orang-orang

Puritan, masa lapang menyebabkan manusia menjadi malas dan ini akan

menambahkan dosa mereka. Bagi pelombong-pelombong arang batu di

zaman moden, masa lapang merupakan suatu pelarian daripada rutin

kerja seharian (K. Roberts, 1970). Manakala bagi orang-orang tua dalam

sesebuah masyarakat pula, masa lapang seringkali merupakan masalah

kepada mereka, di mana mereka tidak tahu bagaimana untuk memenuhi

masa terluang tersebut (K. Roberts, 1970).

10
taman

/ r r

REKREASI DAN MASA LAPANG

Lundberg (1943), menerusi bukunya Leisure: A Suburban Study,

berpendapat bahawa masa lapang adalah masa apabila manusia bebas

daripada tugas-tugas formal, bebas daripada melakukan pekerjaan atas

dasar upah dan bebas daripada tanggungjawab.

Pendapat Lundberg ini disokong oleh K. Roberts dimana beliau

menyatakan masa lapang sebagai "time that is not obligated "(K. Roberts,

1970). Dengan kata lain sewaktu masa lapang, individu tidak mempunyai

apa-apa tanggungjawab yang perlu dilaksanakan. Sewaktu di tempat

kerja, masa individu bukan kepunyaannya. Mereka terpaksa

melaksanakan tanggungjawabnya kepada majikan. Selepas waktu kerja,

mereka masih mempunyai tanggungjawab yang harus dilaksanakan,

tanggungjawab kepada keluarga, masyarakat dan sebagainya. Apabila

segala tanggungjawab ini selesai dilaksanakan mereka mempunyai masa

terluang, pada waktu inilah mereka boleh melakukan apa sahaja yang

mereka kehendaki, dan masa terluang inilah yang dipanggil masa lapang.

Aristottle, salah seorang ahli falsafah yang terkemuka mendefinisikan

masa lapang sebagai kebebasan daripada keperluan melakukan kerja

dan individu boleh memilih apa sahaja aktiviti untuk dilaksanakan.

Menurut beliau individu boleh melakukan aktiviti berbentuk intelektual,

kebudayaan, sivik dan artistik semasa waktu lapang ini (Sebastian De

Grazia, 1962).

Kebanyakkan sarjana yang mengkaji masa lapang ini bersetuju dengan

pendapat yang mengatakan bahawa pusat kepada segala makna masa

lapang adalah kebebasan dalam membuat pilihan. Jean Mundy dan Linda

Odum (1979) dalam bukunya ' Leisure Education ' turut menyokong

11
taman

REKREASI DAN MASA LAPANG

pendapat ini dengan menyatakan bahawa masa lapang bagi individu

adalah kebebasan untuk memilih kesempatan yang bermakna kepada

pengalamannya yang pada masa itu sesuai dengan keinginan dan

keperluannya.

Joffre Dumazedier (1967) seorang sarjana dari Perancis yang mengkaji

tentang masa lapang, melihat masa lapang sebagai masa manusia bebas

daripada tanggungjawab terhadap kerja, keluarga, dan masyarakat di

mana masa tersebut digunakan oleh individu samada untuk berehat,

berhibur dan membentuk personaliti masing-masing.

Menurut Sebastian De Grazia, semua individu boleh mempunyai masa

lapang tetapi tidak semua individu boleh mencapai masa lapang Keadaan

ini terjadi apabila seseorang itu tidak mempunyai keinginan dalaman

untuk memenuhi atau melakukan aktiviti masa lapang (Sebastian De

Grazia, 1962). Perkara ini bermakna walaupun kita memperolehi

kebebasan dan terlepas daripada tekanan hidup seharian, tetapi

kadangkala kita masih lagi tidak dapat memenuhi masa lapang dan tidak

berkesempatan untuk memanfaatkan masa yang terluang itu.

Berdasarkan kepada definisi di atas, dapat dibuat rumusan bahawa masa

lapang adalah merupakan satu masa yang menjadi hak dan obligasi

kepada setiap individu. Fenomena ini juga bermakna bahawa individu

bebas untuk memilih corak kegiatan atau aktiviti masa lapang yang

mereka ingin lakukan. Pada tempoh masa lapang ini individu dapat

memenuhi segala tanggungjawab termasuk tanggungjawab terhadap

dirinya sendiri, membentuk personaliti diri, mendapat kerehatan,

memperkembangkan pemikiran dan juga untuk mendapatkan hiburan

12
taman

REKREASI DAN MASA LAPANG

setelah penat melaksanakan tanggungjawab dan rutin harian yang

dibebankan ke atasnya.

2.2 PERANAN MASA lAPANG

Dalam kehidupan manusia seharian, tidak dapat dinafikan bahawa masa

lapang memainkan peranan yang amat penting. Berdasarkan saranan

bagi mengecapi kehidupan yang berkualiti, masa lapang berfungsi

sebagai satu cara yang positif untuk memperbaiki kualiti kehidupan, yakni

dengan mewujudkan satu masyarakat bermasa lapang.

Tanpa mengira bagaimana kita mendefinisikannya sama ada ia masa

bebas, masa untuk melakukan aktiviti ataupun suatu keadaan pemikiran,

yang pasti ia akan melibatkan kualiti kehidupan seseorang. Tugas untuk

mengukur kualiti kehidupan bukanlah sesuatu perkara yang mudah, begitu

juga percubaan untuk memperbaiki kualiti kehidupan. Namun keadaan

ini boleh diatasi dengan wujudnya masa lapang, iaitu lebih banyak masa

lapang yang dimiliki, maka lebih tinggi kualiti kehidupan yang dinikmati.

Sebaliknya jika masa lapang yang dimiliki adalah sedikit, maka semakin

berkuranglah kualiti kehidupan yang dinikmati. Dengan itu, masa lapang

merupakan garis petunjuk dalam membuat sebarang keputusan yang

berkaitan dengan kualiti kehidupan.

Pada tahun 1953, J.F. Dumazedier seorang pengkaji dari Perancis telah

membuat kajian terhadap 819 orang pekerja bergaji di Perancis. Beliau

mendapati masa lapang pekerja-pekerja berkenaan adalah bertentangan

dengsn fung~inya dsripada tugas, tanggungjswab dan keperluan seharian

13
! taman

;,/ ; ~~._ /~

REKREASI DAN MASA LAPANG

mereka. Dumazedier mendapati fungsi masa lapang bagi pekerja-pekerja

tersebut adalah untuk kerehatan, hiburan dan pembentukan personaliti.

Seterusnya beliau menambah keadaan masyarakat industri yang begitu

kompleks pada masa kini dan ditambah pula dengan adanya

pengkhususan dalam bidang tugas yang membosankan menyebabkan

manusia memerlukan masa lapang untuk berehat dan bermalas-malasan

dalam suasana yang lebih damai. Keadaan ini telah mendorong beliau

untuk menekankan fungsi masa lapang kepada tiga aspek utama iaitu

kerehatan, hiburan dan pembentukan personaliti seseorang.

Aspek kerehatan memainkan peranan penting dalam menentukan kualiti

kehidupan seseorang individu. Akibat daripada tekanan tugas dan

tanggungjawab seharian serta pengkhususan dalam bidang kerja yang

membosankan, setiap individu memerlukan masa lapang untuk berehat

dan melepaskan kepenatan melalui aktiviti masa lapang.

Jika aspek kerehatan akan mengatasi masalah keletihan dan ketegangan,

aspek hiburan pula juga berperanan penting dalam memenuhi aktiviti

masa lapang. Biarpun individu itu memiliki masa lapang yang banyak,

namun tanpa adanya pengisian masa lapang dengan aktiviti bercorak

hiburan akan menimbulkan rasa kebosanan. Dengan adanya hiburan

seperti muzik, televisyen, wayang gambar dan sebagainya rasa bosan

dapat diatasi. Aktiviti berbentuk hiburan dalam masa lapang ini diisi sama

ada bersendirian, bersama kawan-kawan atau keluarga. Hiburan dan

kegembiraan yang diperolehi daripada kegiatan-kegiatan masa lapang

yang dilakukan merupakan 'pelarian' daripada perasaan ketegangan dan

kebosanan akibat rutin kerja yang sama setiap hari.

14
taman

REKREASI DAN MASA LAPANG

Seterusnya masa lapang juga berperanan penting dalam menentukan

pembentukan personaliti seseorang individu. Dalam proses pembentukan

personaliti seseorang individu bukan sahaja memerlukan masa lapang

tetapi juga harus mempunyai keazaman dan disiplin diri serta persekitaran

sosial yang sihat. Melalui kegiatan-kegiatan masa lapang seperti

bersukan, menyertai aktiviti persatuan belia dan sebagainya, seseorang

individu dapat menjalin hubungan sosial yang lebih berkesan dengan

masyarakat di sekitarnya. Dengan demikian seseorang individu itu akan

mendapat manfaat dengan pembentukan ciri-ciri personaliti yang

sempurna dan disenangi masyarakat sekeliling.

Menurut Stanley Parker (1976) pula, beliau melihat fungsi masa lapang

sebagai alat untuk memberi perkhidmatan kepada masyarakat. Dengan

adanya masa lapang, seseorang individu dapat meluangkan sedikit masa

dengan menyertai aktiviti-aktiviti yang dianjurkan oleh komuniti-komuniti

setempat. Contohnya penyertaan individu dalam aktiviti bergotong­

royong dan sebagainya. Aktiviti sedemikian rupa bukanlah merupakan

aktiviti untuk persendirian tetapi melibatkan semua warga penduduk dan

semua yang terlibat mendapat faedah daripadanya.

Selain daripada berbakti kepada masyarakat, seseorang individu juga

dapat menimba pengetahuan serta berkongsi idea bersama masyarakat

di samping membentuk semangat perpaduan dalam komuniti. Dengan

demikian masa lapang dapat mengajar manusia tentang peranan mereka

dalam masyarakat yakni bagaimana untuk mencapai matlamat bersama,

mengumpul anggota masyarakat dan berkongsi idea untuk kebaikan

bersama melalui aktiviti masa lapang terutama sekali kegiatan-kegiatan

su karela.

15
taman

REKREASI DAN MASA LAPANG

Masa lapang juga berfungsi sebagai suatu perlarian (escapism) daripada

beban tugas seharian yang begitu merimaskan bagi sesetengah individu.

Jika seseorang individu menghadapi tekanan dan masalah dalam

menjalankan tugasnya, individu terbabit selalunya menggunakan masa

lapangnya untuk menghilangkan ketegangan dan kerungsingan dalam

mencari hiburan sambil cuba melupakan masalah yang dihadapi.

Selalunya sebaik sahaja meninggalkan tempat kerja, masalah yang

dihadapi akan terus dilupakan supaya masa lapang dapat diisi dengan

lebih berkesan dan bermakna.

2.3 DEFINISI REKREASI

Berbagai definisi telah diberikan untuk menerangkan makna rekreasi,

antaranya adalah sebagai satu bentuk pengalaman, aktiviti, semangat,

satu peringkat pembelajaran dan keadaan tidak berbentuk kerja. Ia

digambarkan sebagai sesuatu yang menyeronokkan, menyegarkan dan

menghiburkan yang dilakukan secara sukarela dan memberikan kepuasan

kepada pelakunya. Defisini ini, walaubagaimana pun adalah terlalu umum

dan tidak mencukupi untuk menerangkan maksud rekreasi. Justeru itu

berbagai definisi telah dibuat oleh para pengkaji untuk menerangkan

maksud rekreasi yang sebenarnya.

Jika masa lapang ditarifkan sebagai masa yang terluang, maka Meyer et

al. (1948) telah mentakrifkan rekreasi sebagai aktiviti yang dijalankan

pada masa lapang yang dilakukan secara sukarela dan biasanya akan

menghasilkan kepuasan dan ketenangan.

16
taman

REKREASI DAN MASA LAPANG

· J.S Shiver (1981) juga melihat rekreasi sebagai aktiviti yang dilakukan

dalam masa lapang. Menurut beliau, rekreasi merupakan cara bagi

individu untuk menghilangkan ketegangan selepas waktu kerja,

dengan melakukan aktiviti yang membawa kerehatan dan pemulihan

tenaga.

Manakala bagi Neumeyers (1936), rekreasi adalah aktiviti-aktiviti yang

dilakukan untuk diri sendiri, tanpa mengharapkan apa-apa ganjaran,

sebaliknya aktiviti yang dilakukan adalah bebas, spontan dan

menghiburkan. Sesetengah aktiviti yang dilakukan adalah didorong oleh

minat dan memberi kepuasan yang segera (M. H. Neumeyer dan E.

Neumeyer, 1936).

Pendapat beliau ini telah disokong oleh Howard Danford (1970), beliau

melihat motivasi sebagai satu faktor utama bagi membuktikan sesuatu

bentuk aktiviti itu bersifat rekreasi atau tidak iaitu sekiranya seseorang

itu melakukan aktiviti bertujuan semata-mata untuk kegembiraan ia

dikenali sebagai rekreasi tetapi jika ia lebih kepada sifat-sifat luaran

seperti untuk kepentingan kewangan, aktiviti tersebut dikenali sebagai

bekerja.

Seorang lagi pengkaji iaitu S.R. Slavson (1946) melihat rekreasi sebagai

sesuatu yang tidak melibatkan apa yang seseorang individu itu lalui tetapi

motif, perilaku serta nilai perlakuan aktiviti yang dilakukan oleh individu

itu memberi makna rekreasi yang sebenar. Contohnya, aktiviti membina

kapal layar mungkin merupakan satu rekreasi pada seseorang individu

tetapi ia mungkin tidak pada individu yang lain yang mungkin

menganggapnya sebagai satu kerja yang melibatkan sumber pendapatan.

17
taman

REKREASI DAN MASA LAPANG

Berlainan pula dengan Michael Chubb dan Holly R. Chubb (1961), beliau

telah melihat rekreasi daripada aspek pemulihan dan penyembuhan

kepada rohani dan jasmani; di mana mereka berpendapat bahawa

rekreasi adalah satu unsur yang memberi kesegaran tenaga dan

semangat kepada individu selepas bekerja, iaitu sebagai satu aktiviti yang

berkait dengan kebebasan kemahuan dan tanpa paksaan.

Untuk melihat maksud rekreasi dengan lebih mendalam lagi, David Gray

(1972, dalam G. D. Buttler, 1976) seorang pengkaji dari California telah

menyatakan bahawa rekreasi adalah perasaan keseronokan yang

dinikmati daripada pengalaman di mana seseorang individu itu

memperolehi ketenangan dan kepuasan hasil daripada penggunaan

fizikal, mental dan daya kreatif. Dengan kata lain rekreasi adalah intipati

dalam apa jua pengalaman yang dilalui di mana seseorang individu

dengan segera mendapat kegembiraan dan kepuasan.

Berdasarkan pengertian definisi di atas, dapatlah disimpulkan bahawa

rekreasi adalah merangkumi aktiviti yang dilakukan untuk diri sendiri

tanpa mengharapkan apa-apa ganjaran, iaitu aktiviti yang dilakukan

adalah spontan dan menghiburkan. Di samping itu ia merupakan aktiviti

yang memberi kepuasan yang segera kepada pelakunya dan yang

paling penting di sini adalah kebebasan memilih. lndividu adalah bebas

memilih aktiviti yang memberi pengalaman, memenuhi citarasa serta

keperluan. Rekreasi biasanya dilakukan semasa waktu lapang tetapi

adakalanya ia juga boleh wujud daripada penyertaan apa jua aktiviti pada

bila-bila masa.

18
taman

REKREASI DAN MASA LAPANG

2.4 TEORI-TEORI REKREASI

Berbagai usaha telah dibuat para pengkaji terdahulu untuk menerangkan

maksud dan tujuan rekreasi. Teori-teori mengenai rekreasi telah

dikemukakan oleh beberapa orang pengkaji untuk memperjelaskan tujuan

dan konsep rekreasi yang sebenarnya. Meyer et al. (1969) dalam

bukunya ' Community Recreation -A Guide To Its Organization ' telah

membuat penghuraian yang terperinci tentang teori-teori rekreasi ini dan

perkaitannya dengan perlakuan rekreasi. Teori-teori tersebut adalah

seperti beri kut:

2.4.1 Teori lstirehat l Relaxation Theory J

Teori ini telah dikemukakan oleh Patrick (Meyer et al., 1969). Menu rut

teori ini seseorang itu berekreasi adalah untuk mendapatkan ketenangan

dan ia dilakukan untuk kepentingan diri sendiri. Dengan berekreasi

seseorang individu itu adalah bebas daripada kerja, tekanan dan desakan

hidup iaitu melalui rekreasi seseorang individu itu akan merasai kepuasan

dan dapat melepaskan tekanan dan ketegangan akibat daripada bebanan

ke rja.

2.4.2 Teori Luahan Emosi l Chatharsis Theory J

Teori Luahan Emosi ini telah dikemukakan oleh Aristottle (Meyer et

al., 1969) bagi menerangkan persoalan dan konsep rekreasi. Emosi yang

terpendam jika tidak diluahkan akan menyebabkan seseorang individu

itu merasa tertekan dan memudaratkan dirinya sendiri. Oleh itu menurut

teori ini. rekreasi adalah satu cara yang paling selamat untuk me!uahkan

19
taman

/ r r

l

REKREASI DAN MASA LAPANG

perasaan yang terpendam seperti kemarahan dan ketidakpuasan hati

dalam diri seseorang individu, yakni dengan cara melakukan aktiviti­

aktiviti rekreasi yang digemari.

2.4.3 Theorv Ekspresi Diri l Self Expresion Theorv J

Teori yang telah dikemukan oleh Mitchell Mason (Meyer et al., 1969) ini

menekankan luahan personaliti seseorang melalui aktiviti-aktiviti rekreasi.

Menurut teori ini kecenderungan dan bentuk aktiviti yang dilakukan oleh

individu untuk mencapai kegembiraan dan pernyataan personaliti

bergantung pada perlakuan seseorang individu, keadaan fizikalnya, sikap,

kegemarannya, kedudukan diri individu dan kepuasan yang akan diterima.

Pada satu-satu masa, seseorang individu mungkin ingin melakukan aktiviti

yang menggunakan banyak tenaga dan mencabar melalui pengalaman

baru serta dapat menonjolkan personaliti dirinya. Berdasarkan teori ini

rekreasi adalah satu keadaan yang dihasilkan apabila seseorang individu

terlibat dengan aktiviti yang menghasilkan pengalaman, kegembiraan dan

penonjolan personaliti diri samada untuk pujian atau kepuasan diri.

2.4.4 Teori Persediaan Hid up l Preparation For life Theorv J

Teori Persediaan Hidup ini dikemukakan oleh Karl Gross (Meyer et

al., 1969). Teori ini menyatakan melalui aktiviti rekreasi individu bel ajar

tentang perkara-perkara yang perlu diikuti dalam hidupnya pada masa

hadapan. Pembelajaran daripada pengalaman rekreasi pada zaman

kanak-kanak seperti berlari, berenang dan memancing merupakan satu

sumbangan yang penting kepada seseorang individu itu untuk masa

depannya dan mempunyai ciri-ciri sifat turun-temurunnya yang tersendiri.

20
taman

/ ' .·•

REKREASI DAN MASA LAPANG

Walaupun terdapat banyak perbezaan dalam pengungkapan teori-teori

ini, namun masih terdapat persamaan-persamaan antaranya. Apa yang

pasti, kesemua teori-teori ini membayangkan rekreasi sebagai satu

bentuk tindakan daripada menghabiskan masa dengan membuat

perkara-perkara yang tidak berfaedah. Teori-teori ini tidak

menghadkan bentuk rekreasi yang diambil, ia boleh menjadi rekreasi

fizikal, mental atau dalam sesuatu keadaan boleh merupakan

kombinasi antara kedua-duanya.

2.5 FAKTOR-FAKTOR YANG MEMPENGARUHI PERMINTAAN REKREASI

Sebagai salah satu cara untuk merehatkan fizikal dan mental setelah

penat dibebani dengan tugas dan tanggungjawab seharian, aktiviti

rekreasi menjadi antara salah satu alternatif kepada orang ramai ramai.

Tanpa mengira peringkat usia, samada lelaki atau wanita, aktiviti rekreasi

dilakukan sebagai salah satu cara dalam mengimbangi rutin hidup

seseorang. Bagaimanapun, pemilihan dan permintaan terhadap bentuk

aktiviti rekreasi bergantung kepada beberapa faktor biar pun seseorang

itu dikatakah mempunyai hak yang mutlak ke atas penggunaan masa

lapang untuk melakukan aktiviti rekreasi.

2.5.1 Urbanisasi

Proses pertumbuhan bandar telah menyebabkan sesuatu kawasan itu

menjadi tumpuan dan mengalami kesesakan. lmplikasi daripadanya,

kawasan lapang semakin berkurangan dan kanak-kanak tidak ada tempat

21
taman

REKREASI DAN MASA LAPANG

bermain dan berekreasi dengan selamat. Keadaan ini berbeza dengan

di luar bandar, jumlah kawasan lapang yang banyak membolehkan kanak-

kanak bermain di halaman rumah, pengekalan hutan, kawasan-kawasan

lapang dan sungai menawarkan peluang kepada individu untuk memburu,

menangkap ikan dan membuat berbagai-bagai aktiviti lagi (G. D. Buttler,

1976). Mereka mengenali jiran-jiran mereka, bermain dan bekerja

bersama-sama. Mereka seringkali mencapai kepuasan berekreasi dalam

kehidupan mereka yang mana jarang didapati dalam kehidupan

masyarakat hari ini. Kini proses pertumbuhan bandar menyebabkan

penempatan menjadi sesak dan tidak selamat untuk bermain; tanah-tanah

kosong dibuka dan habitat asli rekreasi digunakan untuk tujuan lain. Tasik

dan sungai mengalami pencemaran, hutan ditebang dan banyak kawasan

ditutup kepada orang ramai. Proses perbandaran yang begitu kompleks

menyebabkan hubungan kejiranan hilang. Dalam keadaan begini, berlaku

perubahan iaitu kemudahan rekreasi terpaksa disediakan sebagai ganti

sumber asli yang hilang (G. D. Buttler, 1976). Justeru itu kita lihat dalam

kehidupan bandar, peluang untuk berekreasi kebanyakkannya boleh

didapati melalui aktiviti rekreasi dirancang. Pada masa yang sama

berlaku kecenderungan oleh syarikat atau pertubuhan yang

berorientasikan keuntungan untuk menyediakan pusat aktiviti rekreasi

berbayar di kawasan yang menjadi tumpuan penduduk atau kawasan

sekitarnya.

2.5.2 Pengangkutan

Aspek pengangkutan merupakan salah satu faktor penting yang memberi

kesan terhadap permintaan rekreasi. Faktor ini berkait langsung dengan

faktor urbanisasi iaitu apabila sesuatu kawasan itu mengalami proses

22
taman

REKREASI DAN MASA LAPANG

urbanisasi, dengan secara tak langsung kemudahan asas pengangkutan

iaitu infrastrusktur jalanraya diberi keutamaan. Kemudian, kemudahan

sistem pengangkutan seperti perkhidmatan bas, keretapi dan

sebagainya disediakan. Apabila kemudahan sistem pengangkutan

sempurna dan boleh dihubungi ke semua tempat-tempat yang

menjadi tumpuan seperti pusat-pusat rekreasi, maka ramai

pengunjung akan meluangkan masa untuk mendapatkan kerehatan

di tempat-tempat rekreasi yang disediakan. Tanpa adanya sistem

pengangkutan yang sempurna dan sesuatu tempat rekreasi itu sukar

dihubungi, maka para pengunjung tidak akan tertarik untuk

berkunjung.

2.5.3 Pertumbuhan Ekonomi

Dengan kadar pertumbuhan ekonomi yang pesat, peluang-peluang

pekerjaan terbuka dengan luas menyebabkan kadar pengangguran

rendah. Secara tak langsung pendapatan dan ekonomi penduduk

terjamin. Dengan demikian penduduk juga boleh berbelanja lebih untuk

keselesaan hidup mereka di samping memperuntukkan sebahagian

pendapatan mereka untuk berekreasi. Jika dahulu, seseorang individu

berekreasi dengan cara yang mudah dan murah atau percuma tetapi

sekarang dengan adanya lebihan pendapatan, mereka mampu untuk

mendapatkan aktiviti rekreasi yang lebih sempurna dan berbayar.

Pertumbuhan ekonomi yang pesat juga membantu sektor perdagangan

hartanah dan perniagaan untuk memajukan kompleks-kompleks rekreasi

yang canggih untu"k para penggemar aktiviti rekreasi. Contohnya Taman

KLCC merupakan salah satu kemudahan rekreasi bertaraf antarabangsa

yang disediakan untuk orang ramai yang diintegrasikan dengan kompleks

komersil.

23
taman

REKREASI DAN MASA LAPANG

2.5.4 Peningkatan Populasi Penduduk

Peningkatan populasi penduduk juga menjadi salah satu faktor

meningkatnya permintaan terhadap rekreasi. Tambahan pula aktiviti

rekreasi merupakan salah satu kaedah pembangunan mental dan fizikal

yang baik untuk golongan kanak-kanak dan remaja. Manakala bagi

golongan berumur antara 50 hingga 60 tahun atau golongan pesara

menjadikan aktiviti rekreasi sebagai memenuhi masa lapang mereka dan

juga peluang untuk beristirehat sambil berhibur setelah sekian lama

dibebani dengan tugas harian. Dengan demikian permintaan terhadap

rekreasi akan sentiasa bertambah dengan berlakunya peningkatan dalam

populasi penduduk.

2.5.5 Pengkhususan Dalam Perindustrian

Perkembangan dalam bidang perindustrian mewujudkan pengkhususan

dan boleh memberi kesan terhadap tenaga kerja. Akibat daripada

peningkatan dan pembangunan teknologi yang pesat telah menyebabkan

penggunaan tenaga kerja bukan sahaja daripada mesin tetapi juga tenaga

manusia. Menurut G. D. Buttler (1976) peningkatan untuk penggunaan

tenaga fizikal pekerja mungkin akan berkurangan tetapi daripada segi

tekanan perasaan akan meningkat. Fenomena ini adalah kerana jenis

pekerjaan yang dilakukan adalah berulangan yang mana boleh meletihkan

anggota badan dan turut membosankan. Ramai antara mereka masih

tidak mencapai kepuasan walaupun telah berjaya melaksanakan tugas

mereka dan ini seringkali menimbulkan ketegangan di dalam diri

seseorang individu. Justeru itu pembangunan hari ini yang boleh

mengimbangkan fizikal dan mental perlu dicapai oleh individu selepas

waktu kerja supaya tidak berlaku ketegangan perasaan. Jadi, pilihan yang

24
taman

