

APPROPRIATE URBAN PUBLIC OPEN SPACE

WAN MOHD ZAKRI WAN ABDULLAH

A thesis submitted in fulfilment of the
requirements for the award of the degree of
Doctor of Philosophy (Architecture)

Faculty of Built Environment
Universiti Teknologi Malaysia

NOVEMBER 2008

ACKNOWLEDGEMENTS

This endeavor would not have succeeded without the contributions of various individuals and institutions. First of all I would like to thank my supervisor Associate Professor Dr. Shuhana Shamsuddin who has given me guidance and encouragement throughout the completion of the thesis. I also wish to thank Professor Dr. Georgia Butina-Watson and (Emeritus) Professor Dr. Brian Goodey for guiding me in the early stage of this research. My appreciation is also due to Professor Dr. Mike Jenks for his willingness to read the thesis, give advices and supports although most of the time via e-mail. I would like to express my gratitude to the Dean of Faculty of Built Environment, Professor Dr. Supian Ahmad, Head of Department of Architecture, FAB, UTM, Associate Professor Dr. Syed Ahmad Iskandar Syed Ariffin, and all staff of the faculty for their assistance and encouragement. My appreciation is also extended to all my friends and whose names are not possible here for me to mention. To Associate Professor Dr. Ahmad Bashri Sulaiman, thank you so much.

My greatest gratitude, however, is to my beloved wife, Salida bt Saidi for enduring the hardships whilst I was away, your sacrifices and support shall always be remembered. To my children, Wan Nadrah, Wan Farah Tasnim, Wan Moataz, Wan Layla Sakina and Wan Aynie Munirah, this thesis is dedicated to you and I hope my achievement shall be an inspiration to you. Last but not least, is my gratitude to members of my family, particularly my father, Haji Wan Abdullah Haji Wan Ahmad, and my mother, Hajjah Aini Haji Jusoh, who have always encouraged and prayed for my success. This thesis is specially dedicated to these two very special persons in my life.

ABSTRACT

The aim of this research is to evaluate the quality of "appropriateness", as in the concept of "appropriate urban public open space", with a focus on the open spaces of Malaysian town centers. This study was triggered by the issues of urban placelessness, quality of urban public open spaces, and lack of town users' critical feedbacks in the public realm development of Malaysian towns. The concept was derived based on the literature review that evolved around the existing urban design and other related theories as an idea of "the urban public open space that has the qualities of physical viability and functional vitality" whereby 'urban public open space' implied 'square typologies within a town center that allow pedestrian activities to take place in them'. Physical viability and functional vitality were the basis to the two main objectives of this research. Whilst the importance of the built physical quality of the spatial place has been well-documented, such environment would render irrelevant to its intended existence without people and their activities. Thus, an assumption was made that 'appropriateness' of urban public open space depends on the simultaneous fulfillment of both the aforementioned aspects. A case study approach of Kota Bharu town center with its three selected public open spaces was adopted as it allowed for an in-depth inquiry into the subject matter. The investigation has led to the construction of the town's morphological development and recognition of the elements that contributed to the characteristics and qualities of its public open spaces. The main purpose was to better understand the evolution and inter-relationship between the concerned elements. A questionnaire survey was carried out to gauge the town users' satisfaction levels with the elements. Initially, the obtained data were analyzed quantitatively utilizing simple percentage and frequency and then triangulated with the qualitative data that were obtained through interviews and field observation as well as with the established theories. There were four significant findings. Firstly, in terms of physical-spatial definition, the combination of the location of buildings, public amenities

and vegetation around the edge of the open spaces were found to be the main defining factor to the perception of the spatial shapes that led to users' satisfaction with the open spaces, thus contributed to their viability. Secondly, in terms of the functions, the most vibrant place had varied functions such as public transportation, parking spaces, resting and eating places with commercials as the most dominant use and was located within close proximity and easily accessible for the users. In other words, the users were attracted to the open space because of its many functional elements, which provided them with choices of activities. The combination of the first and second findings contributed to the justification of the qualities of the appropriate urban public open spaces. The last finding is related to the research methodology. Although classification of the participating respondents into different groups was justifiably considered insignificant in this research, it was discovered that the employed sampling technique, which was a combination of two different but proven sampling techniques (time-interval and cluster sampling techniques), was able to reflect the general distribution and characteristics of Kota Bharu population. Consequently, the findings of this research have several implications on the planning policies and urban design strategies with regard to the public open space in terms of spatial physical planning and design, conservation, functional planning and in the implementation of urban projects that have public significance. These implications are only specifically discussed in relation to Kota Bharu town center. The main contribution of this research to the body of knowledge lies in its appraisal of the qualities of appropriateness in the context of urban design.

ABSTRAK

Matlamat penyelidikan ini adalah untuk menilai kualiti "kesesuaian", seperti di dalam konsep "ruang terbuka awam perbandaran yang sesuai", dengan tumpuan keatas ruang terbuka dalam pusat bandar di Malaysia. Kajian ini tercetus oleh isu-isu seperti urban *placeless-ness*, kualiti ruang terbuka awam dan kurangnya maklumbalas dari pengguna bandar terutamanya dalam pembangunan persekitaran awam dalam bandar di Malaysia. Konsep tersebut yang dirumuskan berasaskan kajian ilmiah yang berkisar sekitar teori-teori rekabentuk perbandaran sediada dan teori lain yang berkaitan, adalah idea "ruang terbuka awam perbandaran yang mempunyai kualiti viabiliti fizikal dan vitaliti fungsi" dimana "ruang terbuka awam perbandaran" bermaksud "typologi medan dalam pusat bandar yang membenarkan aktiviti pejalan kaki berlaku di dalamnya". Viabiliti fizikal dan vitaliti fungsi adalah asas kepada dua objektif utama penyelidikan ini. Ketika kepentingan kualiti fizikal ruang tersebut jelas tersurat, persekitaran tersebut akan menjadi tidak relevan kepada maksud kewujudannya tanpa manusia dan aktiviti mereka. Oleh itu, satu andaian telah dibuat iaitu "kesesuaian" ruang terbuka awam perbandaran bergantung kepada tercapainya kedua-dua aspek tersebut. Pendekatan kajian kes pusat bandar Kota Bharu dengan pemilihan tiga ruang terbuka awamnya digunakan kerana ia membenarkan penyelidikan mendalam keatas perkara berkenaan. Kaji selidik ini telah membawa kepada pembinaan pembangunan morfologi bandar tersebut dan pengenalpastian elemen-elemen yang menyumbang kepada watak dan kualiti ruang-ruang terbuka awamnya. Tujuan utamanya adalah untuk lebih memahami evolusi dan hubungkait diantara elemen-elemen berkaitan. Satu tinjauan *questionnaire* dilaksanakan bertujuan menilai tahap kepuasan hati para pengguna bandar terhadap elemen-elemen berkenaan. Mulanya, data yang diperolehi dianalisa secara kuantitatif menggunakan kaedah peratusan dan frekuensi ringkas dan kemudian diuji-bandingkan dengan data kualitatif yang

diperolehi melalui interview dan pemerhatian ditapak juga dengan teori-teori mantap. Ada empat penemuan utama. Pertama, dalam terma definasi fizikal-ruangan, kombinasi lokasi bangunan, kemudahan awam dan tumbuhan disekeliling ruang terbuka berkenaan didapati menjadi faktor utama kepada persepsi bentuk ruangan tersebut yang menjurus kepada kepuasan hati pengguna dengannya, seterusnya menyumbang kepada viabilitinya. Keduaanya, dalam terma fungsi, ruang yang paling meriah mempunyai fungsi yang pelbagai seperti pengangkutan awam, tempat letak kereta, tempat-tempat rehat dan makan dengan perniagaan merupakan kegiatan paling dominan dan terletak dalam lingkungan berdekatan dan senang dikunjungi oleh pengguna. Dalam ertikata lain, para pengguna tertarik kepada ruang terbuka berkenaan disebabkan kepelbagaian elemen fungsinya, memberikan mereka pilihan aktiviti. Kombinasi penemuan pertama dan kedua tersebut telah menyumbang kepada justifikasi kualiti ruang terbuka awam perbandaran yang sesuai. Penemuan terakhir berkait dengan methodology kajian. Walaupun klasifikasi responden yang terlibat kedalam kumpulan berbeza difikirkan tidak penting dalam penyelidikan ini, didapati teknik *sampling* yang digunapakai, yang merupakan gabungan dua teknik *sampling* berlainan tetapi sah (teknik *time-interval* dan *cluster sampling*), berupaya memberi gambaran umum tentang taburan dan watak penduduk Kota Bharu. Penemuan penyelidikan ini memberi beberapa implikasi kepada polisi perancangan dan strategi rekabentuk perbandaran berkaitan ruang terbuka awam perbandaran terutamanya dari segi perancangan dan rekabentuk ruangan fizikal, pemerliharaan, perancangan fungsi dan di dalam perlaksanaan projek perbandaran berkepentingan awam. Implikasi tersebut hanya dibincangkan secara spesifik berkaitan dengan pusat bandar Kota Bharu. Sumbangan utama penyelidikan ini kepada bidang ilmu pengetahuan terkandung di dalam huraianya terhadap kualiti-kualiti kesesuaian dalam konteks rekabentuk perbandaran.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	THESIS TITLE	i
	DECLARATION	ii
	ACKNOWLEDGEMENTS	iii
	ABSTRACT	iv
	ABSTRAK	v
	TABLE OF CONTENTS	viii
	LIST OF TABLES	xiii
	LIST OF FIGURES	xvii
	LIST OF APPENDICES	xxiii
	LIST OF TERMINOLOGIES AND ABBREVIATIONS	xxiv
1	INTRODUCTION TO THE RESEARCH	
1.0	Introduction	1
1.1	Background to the Problem	2
1.1.1	Global Concerns	2
1.1.1.1	Place-ness in Urban Environment	2
1.1.1.2	Public Open Space and Town Users	6
1.1.2	Local Issues	8
1.1.2.1	Place-ness in Urban Environment	8
1.1.2.2	Public Open Space and Town Users	11
1.1.3	Summary	16
1.2	Research Agenda	17
1.2.1	Scenario	17

1.2.2	Assumption	18
1.2.3	Research Aim	18
1.2.4	Research Questions	18
1.2.5	Research Objectives	19
1.3	Definition of Key Terms	19
1.4	Research Methodology	20
1.5	The Case Study	23
1.6	Limitation of the Research	24
1.7	Structure of the Thesis	25
2	DEFINITION OF THE CONCEPT OF 'APPROPRIATE URBAN PUBLIC OPEN SPACE'	
2.0	Introduction	28
2.1	Review of Relevant Concepts to this Study	29
2.1.1	The Concept of Place	29
2.1.1.1	Town Center as a Place	32
2.1.1.2	Urban Public Open Spaces	36
2.1.2	The Concepts of Urban Development	40
2.1.2.1	Public Participation	43
2.1.2.2	Town Users	50
2.1.2.3	Urban Vitality and Viability	52
2.1.2.4	User Satisfaction	57
2.1.3	The Concept of Appropriateness	58
2.1.3.1	Appropriate Technology	59
2.1.3.2	Appropriate Design	62
2.2	The Concept of Appropriate Urban Public Open Space	63
2.3	Conclusion	67
3	COMPONENTS OF URBAN PUBLIC OPEN SPACE	
3.0	Introduction	69
3.1	Square Typologies	70
3.1.1	Primary Attributes of Physical Elements of	74

	Square	
3.1.2	Summary	75
3.2	Components of Square	76
3.2.1	Physical Elements	79
3.2.1.1	Sense of Enclosure	80
3.2.1.2	Dimensional Properties of Square	81
3.2.1.3	Landscaping and Public Amenity	84
3.2.1.4	Physical Viability	87
3.2.1.5	Summary	88
3.2.2	Functional Elements	89
3.2.2.1	Activities	91
3.2.2.2	Accessibility	92
3.2.2.3	Functional Vitality	93
3.2.2.4	Summary	94
3.2.3	The Psychological Properties of Square	95
3.3	Conclusion	97
4	RESEARCH DESIGN AND METHODOLOGY	
4.0	Introduction	99
4.1	Scope of the Research	99
4.2	Choice of Methodology	101
4.2.1	Review of Previous Methodology	101
4.2.2	Main Focus of the Problem	103
4.3	Methodology Adopted for this Research	105
4.3.1	The Needed Data	108
4.3.1.1	To Determine the Characteristics of the Elements	108
4.3.1.2	To Establish Users' Satisfaction levels with the Elements	108
4.3.1.3	To Establish 'Appropriate' Quality of Urban Public Open Space	109
4.4	Research Techniques	109
4.4.1	Quantitative Technique	110

4.4.1.1	Questionnaire Survey	110
4.4.2	Qualitative Technique	111
4.4.2.1	Visual Observation	112
4.4.2.2	Photographic Documentation	112
4.4.2.3	In-depth Interview	113
4.4.2.4	Archival Search	114
4.5	Data Collection Procedures	115
4.5.1	Questionnaire Survey Procedures	115
4.5.1.1	Questionnaire Design	115
4.5.1.2	Pilot Survey	118
4.5.1.3	The Questionnaire Survey	119
4.5.2	Field Observation Procedures	124
4.5.2.1	Observation Form Design	125
4.5.2.2	Observation of Users' Activities	126
4.5.2.3	Photographic Documentation	126
4.5.3	In-depth Interview Procedures	127
4.5.3.1	Semi-structured Interview	127
4.5.3.2	Sampling of the Respondents	128
4.6	Measuring Instrument	129
4.7	Data Processing Procedures	130
4.7.1	Questionnaire Survey Data	131
4.7.2	Observation Data	131
4.7.3	Interview Data	132
4.8	Case Study	132
4.9	Conclusion	136

5

MORPHOLOGICAL DEVELOPMENT OF KOTA BHARU TOWN CENTER

5.0	Introduction	137
5.1	Urban Morphology	137
5.2	Physical-spatial Development of Kota Bharu Town Center	140

5.2.1	Early Development Period (1777-1909)	140
5.2.2	British Occupation Period (1909-1941 and 1945-1957)	150
5.2.3	Post Independent Period (1957 – present)	152
5.2.4	Summary	154
5.3	The Study Area of Kota Bharu Town Center	156
5.4	Public Open Spaces of the Town Center	158
5.4.1	<i>Padang Merdeka</i>	159
5.4.2	<i>Dataran Quran</i>	160
5.4.3	<i>Bulatan Jam Besar</i>	161
5.4.4	<i>Padang Bas</i>	163
5.4.5	Other Notable Public Open Spaces	165
5.4.6	Favorite Open Space of the Town Center	169
5.4.7	Summary	169
5.5	Conclusion	170
6	ASSESSMENT OF PHYSICAL ELEMENTS' VIABILITY	
6.0	Introduction	171
6.1	Background Data to the Analysis	171
6.1.1	Profiles of the Participating Respondents	172
6.1.2	Users' Familiarity Levels with the Town Center	176
6.1.3	Favorite Public Open Space of the Town Users	177
6.1.4	Summary	181
6.2	Preliminary Analysis of the Physical Elements	182
6.2.1	Variation of Satisfaction Levels According to Selected User Groups	182
6.2.2	Overall Satisfaction Level of the Physical Element Categories	186
6.2.3	Summary	192
6.3	Quantitative Viability Assessment Procedures	193
6.4	Buildings	196
6.4.1	Commercial Blocks – Shop-houses/offices	199
6.4.2	Office Towers	202

6.4.3	Markets	206
6.4.4	Hotels	208
6.4.5	Mosques	210
6.4.6	Other Buildings	212
6.4.7	Small Structures	216
6.4.8	Summary	222
6.5	Public Amenities	223
6.5.1	Water Elements	224
6.5.2	Seating	225
6.5.3	Waste Receptacle	227
6.5.4	Public Telephone Booths	229
6.5.5	Public Toilets	230
6.5.6	Streetlights	231
6.5.7	Signboards	234
6.5.8	Summary	236
6.6	Vegetation	238
6.7	Conclusion	242

7

ASSESSMENT OF FUNCTIONAL ELEMENTS' VITALITY

7.0	Introduction	244
7.1	Relevant Aspects to the Analysis of Functional Elements	244
7.1.1	Use of the Public Open Spaces	245
7.1.2	Modes of Transportation to the Town Center	248
7.1.3	Summary	250
7.2	Qualitative Vitality Assessment Procedures	251
7.3	Assessment of the Functional Elements' Vitality	253
7.3.1	Commercial Elements	254
7.3.1.1	Summary	257
7.3.2	Parking Spaces	259
7.3.2.1	Summary	262

	7.3.3	Public Transportation	263
	7.3.3.1	Summary	266
	7.3.4	Pedestrian Spaces	267
	7.3.4.1	Summary	272
	7.3.5	Entertainment and Recreational	274
	7.3.5.1	Summary	278
	7.4	Conclusion	279
8		CONCLUSION	
	8.0	Introduction	281
	8.1	Research Agenda	281
	8.2	Main Research Findings	284
	8.2.1	Sampling Technique of the Research	285
	8.2.2	Characteristics of Physical Elements that Contribute to Their Viability Quality	287
	8.2.3	Characteristics of Functional Elements that Contribute to Their Vitality Quality	291
	8.2.4	Qualities of Appropriate Urban Public Open Space	293
	8.3	Urban Design Implications	294
	8.3.1	Spatial-physical Planning and Design	294
	8.3.2	Functional Planning	295
	8.3.3	Conservation	296
	8.3.4	An Important Role of the Town Users	297
	8.4	Contributions of the Research	297
	8.5	Suggestions for Further Research	299
	8.6	General Conclusion	300
		LIST OF REFERENCES	302
		APPENDICES	320

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	The essence of Moughtin's urban sustainability and Bentley's responsive environment	42
2.1a	Analytical scale of participation: Composite of the scales of Arnstein's ladder of participation (1&2), classification of political systems based on Pateman's definition of democracy (3), hierarchy of spatial units based on simplified version of Doxiadis' Ekistic scale (4) and mode of planning (5).	45
2.1b	This table shows how assessment stage (area indicated by dotted line) completes and compliments the analytical scale of participation of Table 2.1a (represented by simplified area outlined by heavy line).	48
2.1c	The main components of the well-known theories in urban study, all of which fall under the idea of sustainability. *Action of DoE's idea of viability and vitality represents the implementation aspect	57
3.1	Comparative classification of typologies, determinants and physical attributes of urban public square by the selected established theories.	74
3.2	The components' categories of square and their characteristics and/or qualities as extracted from the stated scholars	77
3.2a	The feeling of enclosure in relation to the distance of the observer to the boundary building	81
3.2b	Square's hierarchy and size	82

4.1a	Sample size required for various sampling errors at 95% confidence level (simple random sampling)	123
4.1b	Required sample sizes depending on population homogeneity and desired accuracy	124
5.4	<i>Padang Bas</i> was the most preferred open space by the majority of the town users whilst <i>Bulatan Jam Besar</i> was the least.	168
6.1a	Frequency of visit to Kota Bharu town center by the respondents	174
6.1b	Distribution of the respondents who recognized the shape of their favorite open place	175
6.1c	Dominant pattern of users/non-users' group of the concerned public open spaces of Kota Bharu town center	178
6.2a	Dominant satisfaction level of the focus users' groups with the concerned elements of the public open spaces	183
6.2b	Overall distribution of satisfaction levels of the respondents with the physical elements of the three public open spaces	184
6.2c	Overall distribution of satisfaction levels of the respondents with the physical elements of the three public open spaces	184
6.2d	Distribution of responses as derived from the interviewees toward the elements of the public open spaces of Kota Bharu town center	187
6.3a	Quantitative measure of viability of 'Buildings' of <i>Padang Bas</i> that was based on the most dominant response of the buildings' attributes	192
6.4a	Satisfaction levels of building category of the three public open spaces of Kota Bharu town center	194
6.4b	Physical qualities of the building typology as indicated by three different data	198
6.4c	Physical viability of the office towers as indicated by three different data	200

6.4d	Physical viability of the Central Market as indicated by three different data	203
6.4e	Summary of the physical viability of several building typologies	217
6.4f	General characteristics and/or qualities that were found to be associated with building category of the public open spaces of Kota Bharu town center as compared with the well-established theories	218
6.5a	Viability level of the selected elements of public amenities as based on the questionnaire survey data	220
6.5b	Summary of elements of public amenity typology and their physical quality of viability	232
6.5c	General characteristics/qualities that were found to be associated with the existing public amenity category of the public open spaces of Kota Bharu town center as compared with the well-established theories	233
6.6a	Viability level of vegetation and its attributes of all three open spaces as based on the survey of the town users	234
6.6b	Viability level of the vegetation and its attributes of <i>Padang Merdeka</i> as based on the survey data	235
6.6c	Summary of elements of vegetation and their physical quality of viability	236
6.6d	General characteristics/qualities that were found to be associated with the existing vegetation of the public open spaces of Kota Bharu town center as compared with the well-established theories	237
7.1a	Distribution of respondents' purpose of use at the studied public open spaces	241
7.1b	Transportation modes of the respondents to the town center	243
7.2a	The essences of the selected well-established theories in urban design and their inter-relationship as highlighted by the colors	247

7.3a	Overall satisfaction levels with commercial elements of public open spaces of Kota Bharu town center	250
7.3b	Majority of the town users were satisfied with the eating places of the public open spaces within the town center	252
7.3c	General characteristics and/or qualities that were found to be associated with commercial elements as compared with the well-established theories that contributed to their level of vitality	254
7.3d	Overall satisfaction levels of the parking facility of Kota Bharu's public open spaces	255
7.3e	General characteristics and/or qualities that were found to be associated with parking spaces as compared with the well-established theories that contributed to their level of vitality	258
7.3f	Overall satisfaction levels with the public transportation and its modes	259
7.3g	Overall characteristics and/or qualities that were found to be associated with public transportations as compared with the well-established theories that contributed to their level of vitality	262
7.3h	Overall satisfaction levels with the concerned three 'Pedestrian Spaces'	263
7.3i	Overall characteristics/qualities that were found to be associated with pedestrian spaces of the studied places as compared with the well-established theories that contributed to their level of vitality	268
7.3j	Overall satisfaction levels with 'Entertainment' and 'Recreational' elements	269
7.3k	Overall characteristics/qualities that were found to be associated with entertainment & recreational as compared with the well-established theories that contributed to their level of vitality	273

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	Structure of the Thesis	26
2.1a	Integrated design process	46
2.1b	Design process at urban design stage with the added 'assessment stage' that continues the cyclical pattern of the design process and should also be a part of the other design facets of Figure 2.1a. The assessment at urban design stage, as argued by Moughtin (1992), should be the general users.	48
2.1c	A healthy town center balances a number of qualities.	56
2.2	'Appropriateness' of urban public open space, in this research context, primarily depends on the quality of 'physical viability' and 'functional vitality', and are both satisfied by its users.	67
3.2a	The basic square elements as explained by Zucker	79
3.2b	Examples of the shapes of square	83
3.2c	Physical viability of a square depends on disposition and combination of various physical element categories and must be satisfied by the users.	87
3.2d	The space becomes livelier as the activities around the edge grow	91
3.2e	Functional vitality of a square depends on the willing utilization by the users and must be satisfied by them.	93
5.1	A sketched map of Malaysia shows the location of Kota Bharu in relation to several other major towns/cities within the Peninsular	140

5.2a	A Sketched plan shows early development area of Kota Bharu Town, circa 1850s, as derived from the literature review and oral narrations of the locals	144
5.2b	<i>Istana Balai Besar</i> or Big Audience Hall Palace as viewed from its main gateway	146
5.2c	An early postcard of a Malay village shows houses made entirely of thatch (<i>attap</i>) roofing and woven bamboo walls, situated close together below a canopy of coconut trees	148
5.2d	A painting by Georgette Chen (1907-93) depicts <i>Terengganu</i> open market scene, which similarly portrays the environment of that of early Kota Bharu town that was also conducted in the open and dominated by Malay female traders.	149
5.2e	Typical façade details of Malaysia's urban shophouses that very much influenced by western architectural development	151
5.2f	The approximate development of Kota Bharu town during the British Era as derived from the literature review and oral narrations of the locals	151
5.3a	The yellow area is the Central Commercial Area of Kota Bharu Town.	155
5.3b	The study area of Kota Bharu Central Commercial Area is marked by the dashed lines	157
5.4	A sketched plan of Kota Bharu town center showing the location of the studied open spaces	158
5.4a	Padang Merdeka as it is looked from the northeast toward the Kelantan River.	159
5.4b	Twin gateways of <i>Dataran Islam</i> as viewed from the northeast corner of the space toward <i>Padang Merdeka</i> .	160
5.4c	Photo montage of an aerial view of Bulatan Jam Besar	161
5.4d	An aerial view of <i>Padang Bas</i> which is used as a	164

parking place during the day. The white roof structure on the lower left hand corner is a temporary structure that is constructed on the Dataran MPKB during the fasting month of Ramadan when this picture is taken.

5.4e	A sketched plan of <i>Padang Bas</i>	164
5.4f	The linear <i>Taman Hijau</i> as viewed from its southern entrance. Notice the LHDN building to the right.	166
5.4g	The main space or ' <i>Dataran</i> ' of Plaza MPKB as viewed from the central point of the plaza toward the west. The main public bus station is on the left and the space of <i>Padang Bas</i> is on the right	167
6.1a	Summary of profiles of the participating respondents of Kota Bharu town center	173
6.1b	Distribution of respondents according to their favorite public open space	176
6.4a	The southern two-storey old shop houses as seen from the open space of Padang Bas	197
6.4b	Combo pictures show the new commercial blocks that defined the eastern boundaries as seen from the center of the open space	199
6.4c	The TELEKOM tower and other high-rise buildings as seen from the open space	201
6.4d	Lido Cinema, which was characterized by Art Deco architecture and located on the west bank of Kelantan River immediately to the south of Grand Riverview Hotel, had been demolished in early 2005	201
6.4e	TNB corporate office tower as viewed from across the open space of Padang Bas	202
6.4f	Fixed concrete louvers were typical element all around the octagonal building	204
6.4g	Temenggong Hotel used to be the tallest building of the town center. Area toward the lower part of the picture is the later expansion area of the town center.	206

	Notice different characteristics of buildings immediately to the left and right of the hotel	
6.4h	Plan of Kota Bharu town center showing the location of the hotels and several other building typologies in relation to the three concerned public open spaces	207
6.4i	The mosque is located within the compound of the Central Market in the background. The under construction building on the right is a new extension to the market	208
6.4j	The main public transportation node of SKMK Bus Terminal that is perpendicularly situated to the south of <i>Padang Bas</i>	210
6.4k	The older TNB building but now is owned by Kota Bharu Municipal Council (MPKB)	211
6.4L	One mobile and portable stall is being installed on the tarmac of the open space of <i>Padang Bas</i> using wooden poles, ropes and steel hooks, which are nailed into the surface to hold and tighten the ropes, to support the extended canopy of the stall	214
6.4m	Two of the shelters that have identical form and located to the east of the open space	215
6.4n	Four shelter buildings that are located at the south-east corner of the open space. Two shelters on the left are strictly designated for female users whilst the other two on the right are for male users	215
6.4o	The shelter on the south-west corner is built on an elevated platform	216
6.4p	Timber shelter-cum-open-theater that was built of <i>cengal</i> wood and unpainted on the east side of the open space	216
6.5a	Bench/seating at the southeast corner of the open space. Picture taken before 8.00am on Friday, which is a weekend in the state	222
6.5b	Picture taken on hot and sunny Saturday at noon of the southeast corner of the open space	223

6.5c	Sheltered seating is fully utilized by the users during hot sunny afternoon. Notice also other elements for public utilization	223
6.5d	An unpleasant environment of the open space of <i>Padang Bas</i> was caused mainly by litters and unregulated temporary vendor stalls as well as poorly paved surface	224
6.5e	Public phone booths those were provided by <i>Telekom Malaysia</i> outside its building to the southeast corner of <i>Padang Bas</i>	226
6.5f	The toilet building as seen from the northeast corner of the open space. Notice the poorly placed garbage collection point along the pedestrian sidewalk of <i>Jalan Parit Dalam</i>	227
6.5g	One of the articulated streetlights is located low and too close to one of the permanent stalls along the pedestrianized street	228
6.5h	The artificial palm-tree lights of red and yellow colors as seen at night from the open space. Notice the fluorescent lights of the temporary hawker stalls	229
6.5i	A signage for tourism at <i>Dataran Quran</i> that was engraved on a marble-like slab	231
7.2a	Qualitative assessment procedures of the functional elements	248
7.3a	Open parking space of <i>Dataran Quran</i>	256
7.3b	A number of trishaws parked at their 'station' next to SKMK Bus Terminal	260
7.3c	A footwear repairer totally occupied the width of the narrow arcade way at <i>Padang Bas</i>	264
7.3d	The verandah way along the frontage of the newer commercial block on the southeast corner of <i>Padang Merdeka</i>	265
7.3e	A new arcade way along the northern side of <i>Padang</i>	265

Merdeka only connects to the State Mosque

7.3f	A picture of <i>Padang Merdeka</i> shows the lawn area of the open space was used as a soccer play ground by the youths	266
7.3g	The same area of the open space has been paved using interlocking blocks	267
7.3h	Users taking a rest on the bench at the foot of the huge pillar at <i>Dataran Quran</i> that was effectively shaded by a row of trees	271
8.2a	Time-Interval Cluster Sampling Technique. The red dotes represent the assigned field assistants who are allowed to move freely within the designated clusters at varied paces as represented by the arrows but must select a (random) sample after a predetermined intermission.	282
8.3a	The idea of quality of physical viability for an appropriate urban public open space. 'Change' and 'adaptability' represent the dynamic nature of viability that should vibrate through the open space and its physical elements. Buildings should embrace the idea of culture, enclosure and orientation as well as being functional, physically and climatically. Amenities and vegetation further enhance and enrich the spatial environment.	290
8.3b	The idea of vitality that contributes to an appropriate urban public open space	291

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A1	Overall users' satisfaction levels with the physical elements of public open space of Kota Bharu town center	316
A2	Satisfaction levels with the concerned functional elements of Padang Bas	317
A3	Users' satisfaction levels with functional elements of <i>Padang Merdeka</i>	318
A4	Users' satisfaction levels with functional elements of <i>Dataran Quran</i>	319
A5	Overall satisfaction level of the attributes of the physical element categories according to the respective urban public open spaces	320
A6	Satisfaction level with functional components and characteristics of the favorite public open space of Kota Bharu town center	321
A7	Semi-structured Interview form	322
A8	Questionnaire Survey Form	323
B1	Visual Observation Form PB1	333
C1	Interview Transcripts	336

LIST OF TERMINOLOGIES AND ABBREVIATIONS

Appropriateness	An appropriate quality is attained if both aspects of physical viability and functional vitality qualities are met
Physical Viability	Physical viability is defined as having a capacity to adapt and respond to changing circumstances as well as an ability to stimulate improved changes. It is measured primarily based on user satisfaction
Functional Vitality	It is a measure of functional elements that is defined as having an ability to attract or contribute to human activity of a place, and is also gauged primarily based on user satisfaction
Town Users	Town users are people who frequent a town and are familiar with the environment regardless whether they are residents or non residents
S	Satisfied
DS	Dissatisfied
DK	Do Not Know
N	Neutral
Lo	Location
Sc	Scale
Fo	Form
Co	Color
Ma	Material

CHAPTER 1

INTRODUCTION TO THE RESEARCH

1.0 Introduction

This research examines the idea of 'appropriate urban public open space' in Malaysian town centers. The primary concern is to study the qualities of the space that contribute to its 'appropriateness'. The term as a concept has already been used in urban design study as 'visual appropriateness' (Bentley *et al*, 1985), nonetheless, the definition was not conclusive. According to various English dictionaries, the word 'appropriateness' means 'suitability', and is generic in nature. 'Suitability' was used by Noor Sharipah Sultan Sidi (1991) in her investigation of housing for low-income groups in Kuala Lumpur City, Malaysia, in which the 'suitability' of the residential units was measured based on the residents' satisfaction levels. Her study adopted a site specific approach, hence, the findings were culturally biased. This research also adopts a similar approach but specifically focused on the physical viability and functional vitality; arguably were the two most prominent aspects in urban design study but rarely studied together in depth. One of the notable works that simultaneously investigated those two aspects was carried out by Bianchini and Landry (1994). Their study dealt with a wide scope such as economy, management and maintenance of a city. For this research, however, due to the complexity of such environment, the definition of the concept is scoped down to a simultaneous fulfillment of the viability and vitality qualities that are measured primarily based on the town user satisfaction (see Chapter 2).

This endeavor was initially inspired by the study of 'Identity of Place' (Shuhana Shamsuddin, 1997). It begins by clarifying urban design issues of place-ness in urban environment, public open space as 'a place', and the role of town users in evaluating the concept of a place. As the issues are both a global, as well as a local phenomenon, therefore, they need to be understood in an overall global scenario and then reconstituted in the context of this research. The issues form the basis toward the formulation of the assumption, aim, objectives, and research questions. The limitations of this research are then stated. Subsequently, a review into similar study areas is used as the framework in selecting the methodology and approaches for this research. Finally, this chapter presents the overall structure of the thesis.

1.1 Background to the Problem

Similar urban design issues that are viewed at from global as well as local perspectives are used as the framework for this research. Two issues that are related to urban spatial place study are looked into; they are place-ness in urban environment and the relationships between public open space, which is one of the main components that constitutes the built environment, and the town users.

1.1.1 Global Concerns

1.1.1.1 Place-ness in Urban Environment

In recent decades, the concern with urban environments all over the world has been prominent, notably with the quality of urban design in general, dissolution of local urban identity and sense of place or place-ness, even though techniques of building construction, transportation, and other technologies related to city systems have been

greatly improved. Much of the discourses, which is centered on the built environments, seeks to identify and understand factors that have been considered as the main causes to the issues of place identity and placelessness, and suggests ways to correct them (Hough, 1990). Globally, such a problem still persists as reflected by various studies, such as by Short (1996), Chapman (1996), Shuhana Shamsuddin (1997), Sandalack (1998), Crawford (2000), Carter (2002) and PPS (2006b).

Kevin Lynch (1960) was considered as one of the pioneers in the study of urban place-ness through his book 'The Image of the City'. Many similar studies followed suit thereafter. A study by Shuhana Shamsuddin (1997) investigated the attributes that contribute to imageability and the formation of distinctive identity in a Malaysian town center. Similarly, in another study, Sandalack (1998) traced the impetus to the development of Canadian Prairie towns and elucidated the causes of its disappearing distinctive identity and place-ness. Although the studies by Shuhana Shamsuddin and Sandalack were conducted in different regions and places that were different in almost every aspect, their theses were similar in nature as they dealt with urban place crisis faced by the respective town. In retrospective, both of them concluded that the process of modernization and technological advancement were the main reasons that contributed to the situation faced by Canadian Prairie towns (Sandalack, 1998) and Kuantan town center (Shuhana Shamsuddin, 1997). Besides rapid technological change that has taken place since the industrial revolution, according to Muir (in Chapman, 1996: 60), "the emergence of new approaches to planning and architecture has often resulted in urban landscapes and environments of variable and sometimes very poor quality".

Crawford (2000) inferred that the image of today's cities is eroding because efforts and financial resources are spent to provide circulation expediency for private automobiles without real concerns for humane environment for people. Before that, Bradshaw (in Chapman, 1996: 118) argued that the impact of a good public environment on image and attraction is enormous where pedestrianization in particular should be a central feature in spatial thinking. He, however, observed that a complete elimination of traffic is not the answer in all circumstances as spaces themselves too often lack

informality and are over-planned and detailed; economic decline from out-of-town development demands improved central access for at least some vehicles, which can then be restrictively managed; and vehicular movement is often seen as making streets safer.

Short (1996: 414-437), discussed city image from a different perspective where he concluded that competition among cities is at global, not just national or regional levels where appropriate image is of crucial importance in order to improve the relative standing of a city in comparison with others not only in terms of the physical environments but also in the quality of life, services and management, abilities to attract investments and tourists, career opportunities and political stability. However, due to centuries of cultural contact through trades, colonization, education and migration, an authentic local or national culture is almost non-existence (Ellin, 1996). Melvin M. Webber (in Wingo, 1963) also rejected the contention that there is an overriding universal spatial or physical aesthetic of urban form. Hence, in this globalized world, it is important to mediate the impact of globalization with elements peculiar to each place in order not only to determine what contributes to the identity of a place but more importantly to place-ness, and find ways in developing it. Trancik (1986: 114) acknowledged that most city developments, new towns, and suburbs are environments that have failed to create a concept of place that responds to local, social, cultural, or physical environment. Perhaps, the issue of a place should be evaluated from a different perspective since urban place-ness is multidisciplinary that cut across all social groups (Clay, 1987). The situation may require a shift of lateral thinking in order to interpret what is happening in the present multi-functional and pluralistic cities (Chapman, 1996: 82). Perhaps, a combination of universal qualities of good places and the qualities peculiar to a region or place could be valuable in providing guidance for development of a place that can be considered 'appropriate'.

The issue of urban place-ness and/or placeless-ness has been subjected to many studies for quite some time now, beginning by the awareness triggered by Camillo Sitte in 1880s through his analysis of the effects of industrial revolution on human settlements

especially in Western Europe and the New World. The issue regained momentum after the World War Two notably through the works of Kevin Lynch (1960), Christopher Alexander (1966), and Jane Jacobs (1961), in response to widespread standardization of modern cities in terms of planning, building character, and materials used regardless of place, climate, people, and their culture. The issue, although arises during different eras and in different regions, generally is due to the same reason that technological development in various fields has caused mobility of people and goods, productions and consumptions of almost every material aspect of human life to significantly increase, improve and probably become more efficient. Nowadays, in the ever advancing technological, electronic and cyber world, the lack of attachment to a place can be more evident as people are more mobile, have more choices and can do almost anything at convenience. Richard Sennett (in Lennard, 1997: 5) argued that "people travel today at speeds our forebears could not at all conceive. The technologies of motion, from automobiles to continuous, poured concrete highways, made it possible for human settlements to extend beyond tight-packed centers out into peripheral space". Their increased mobility may lead them to be less aware and less attached to their surroundings (Chapman, 1996: 232). In fact, they can also carry out activities such as shopping and see other places without going out from their home and work place; and they can communicate with families and friends face to face via the virtual world of cyber networks. Another risk is that, as professional practice can now spread over the whole of the globe, the distinctive local conditions and circumstances may be ignored in favor of simplistic, transferable international solutions (Chapman, 1996: 232). The danger there is that the essential characteristics of cities, the cradle of civilization may be lost (Bob Cools in Lennard, 1997: 5). Therefore, understanding the forms of places and their evolutionary process, sharing experiences, encouraging local public participation in the design processes and evaluations are essential in developing visions or designs for the future of a place.

Towns and cities, especially their public places, need human interactions and interventions for them to be meaningful. According to Carter (2002: 173), "Oedipus (and Freud) would have agreed with Hannah Arendt's wise remark that the public realm, as

the common world, gathers us together and yet prevents our falling over each other, so to speak". The quality of place-ness of human built environment associates with meanings that are imparted by people of a place. Meanings are culturally interpreted and affect people's interpretations of imageability, which contributes to the interpretation of the place quality (Harrison and Howard, 1982). Different cultures develop sensitivity to certain elements and as a result the cues become more salient, meaningful and noticeable to the observer from that culture. The noticeable differences are reinforced by the salience and meaning of the elements such as thermal changes, olfactory and acoustic cues that play a major role in the judgment of the quality, status and social identity of places (Rapoport, 1990: 273). The quality of urban place such as public open space as inferred by Carter (2002), therefore, cannot be measured based on international industrial standard of product quality. It is embedded in people's life and has to be evaluated and interpreted from the perspective of the locals.

1.1.1.2 Public Open Space and Town Users

The term 'agora' is often regarded as a synonym for public open space in an urban setting. It defines a particular kind of space, or place, with a distinctive physical form and political history. In ancient Greece, the meaning of 'agora' is "not only the place of political assembly, but the assembly gathered there" (Carter, 2002: 9). Although many studies, such as those by Cullen (1971), Bentley *et al* (1985), Moughtin (1992) and Carter (2002), acknowledged that streets play an important role as the channels for people to move through the urban fabrics that directly contribute to the 'vitality' of urban environments, there is little doubt though that, throughout history, the growth and development of the city square has to some extent epitomized the true quality of urbanity found in many of the world's great cities such as Piazza San Marco in Venice, Place de la Concorde in Paris, Tiananmen Square in Beijing, Red Square in Moscow, Times Square in New York and many other places (Tom Muir in Chapman, 1996: 78-81).

Several early studies on the urban public open space typology of squares, or *agora* (Greek), or *piazza* (Italian), or *platzangst* (German) and, or *place* (French), however, mainly focused on the physical aspects without real concerns toward the use of the spaces by urban dwellers (Cooper and Francis, 1990: 10). The studies such as by Rowe and Koetter (1978), Krier (1979), and Rossi (1982) attempted to acquire some understanding of people's lifestyle, including their attitude to the world only through the character of the physical circumstances in which they occur, and "leave out those things that are not amendable to qualitative knowing" (Sandalack, 1998: 22). Cooper and Francis (1990: 9) also commented that "standard texts such as Gibberd's 'Town Design' deal primarily with sculptural arrangements of buildings and space, with almost no reference to their actual day-to-day use, except on visual or aesthetic level", which might lead to the creation of a place without meanings and placeless-ness. In relation to that, Trancik (1986) concurred that one of the reasons to the persistent urban design issues is because there is not enough human inquiry in the implementation of urban development as designers and planners are inclined toward emphasizing the quality of the physical aspects. Lynch (1960) himself tended to accentuate more on the physical determinants of path, edge, district, node, and landmark in his study of imageability even though the study was based on a population survey. However, in his later books, 'Managing the Sense of a Region' (1975) and 'Good City Form' (1981), he clarified and acknowledged that human activities were indeed a significant contributing factor to his earlier concept of imageability. Although physical attributes contribute to the physical presence of a place, according to Banerjee and Southworth (1990), ultimately it is the people (users) who make the place meaningful. Therefore, in an evaluation of an urban environment specifically of its public open space quality, the components of the spatial environment and the users are inseparable; that the cumulative evidence of the people's daily acts, the material settings in which they take place and their perception of that place should be evaluated together.

1.1.2 Local Issues

1.1.2.1 Place-ness in Urban Environment

According to Fryer (1979) and inferred by Salleh Buang (2006: 10), since World War II, the Southeast Asian region, particularly in Malaysia and Indonesia, has been undergoing a rapid urbanization process, which has been accompanied by an increase in the urban population. Globally, by the end of the twentieth century, 60% of the world's population lived in urban areas (Ribajournal, Feb. 2001: 12). In Malaysia, with a population of about 22 millions including citizens and non-citizens, the population statistics of 1998 showed that 59.1% of the population lived in urban areas with an average annual growth rate of 3.8% (<http://www.windowstomalaysia.com.my/thenation>population>demography>). The increase in Malaysian urban population is largely due to the rural-urban migration, growth of new urban areas and the extension of administrative urban boundaries. The government, on the verge of endorsing a new National Urbanization Policy (NUP), predicted that Malaysian urban population will be 75% by 2020 (Sarban Singh, 2006: 14, 32-33). However, the rapid urbanization process, which has resulted in the growth of urban population and new towns, and expansion of existing ones, was not accompanied by cohesive urban physical and social developments (Sarban Singh, 2006:32) that have led to incoherent urban image and placeless-ness (Shuhana Shamsuddin, 1997: 2-3, Johan Azmir Anis, 2000: 11). Therefore, two of the objectives of NUP are to develop a planned, progressive and sustainable town; and to create a conducive environment to encourage social development (Sarban Singh, 2006: 32).

The principle of Malaysian planning practice as stated in the 1996 Malaysian Senior Planners meeting is that Malaysian urban design should give emphasis to human development and social interaction for all groups within society as well as creating identity for the towns (Zainuddin Mohammad, 1996). Toward realizing the principle and

in conjunction with the celebration of World Town Planning Day in Kuala Lumpur on 17-18 November 2005, the Department of Town and Country Planning and Malaysian Institute of Planners had organized the two-day event centered on the theme of 'Planning Towards A Liveable City' highlighting "a set of implementable urban indicators that were identified in 1999 and categorized as the Malaysian Urban Indicators Network or MURNInet" (as reported in New Sunday Times, 6 November 2005; p.22). "Indicators that are policies orientated, facilitate states and local authorities to prioritize sectors of development and map out objectives" (Ibid). The six thrusts of the National Urbanization Policy 2006-2020 (Sarban Singh, 2006: 33) also echoed the same sentiments. However, the common planning and urban design practices adopted in Malaysia are seldom based on the observation of the way people behave in public spaces. Poor design of public open space in Malaysian town centers is also due to the lack of public participation and feedbacks in the design process (Ahmad Bashri Sulaiman, 2000). As a result, Malaysian planners and urban designers failed to provide a broader range of activities and a user-friendly environment that is 'appropriate' to the climatic, physical, social, and economic circumstances of Malaysian towns (Dolbani Mijan, 2000).

The National Forum on 'Development of Town Image in Malaysia' in early November 2000 at Langkawi's Aseana Resort, which was promoted by the Federal Department of Town and Country Planning (JPBD) (Dolbani Mijan, 2000), was triggered by the fact that Malaysian towns did not possess clarity of image and distinctiveness. The proceedings seek to find urban image that is reflective of Malaysian people and the culture without sacrificing the integrity of the nation. During the proceedings, five working papers were presented by three groups of individuals; they are controllers (federal and local government authorities dealing with urban planning and development), producers (developers, architects, planners, and landscape architects), and academicians (university lecturers and researchers). A working paper presented by Ismawi Zen (2000) forwarded an idea toward searching for Malaysian town image, which was modeled based on traditional Islamic cities such as Mecca and Madinah, or the cities that used to be under Islamic rule like Cordoba and Granada in Spain, Istanbul,

Dar al-Salaam, Samarkhand and Delhi. He made a comparison between Western cities such as London, Liverpool and Manchester in Great Britain as the country was the most advanced industrialized nation during the booming era of Western imperialism and those Islamic cities. He claimed that the main difference between the two was that, on one hand, Western cities prioritized material and economic gains and ignored the welfare of the general public except for the elitist groups. On the other hand, the development of Islamic cities was pillared on knowledge that the understanding of the religion would lead toward a harmonious relationship between people and their built environment, regardless of their social status.

Ismawi Zen further clarified that the image of Malaysian towns should reflect the culture of the people, and in a multi-racial country like Malaysia the concept of 'separate togetherness' should prevail in town centers through social interaction, communication and common needs. He stated that to promote an environment of public interaction and activity within a town center, every building such as government, financial, commercial and cultural centers with supporting development such as hotel, club, shopping and eating areas, should be developed around a plaza, a square, an enclosure and other types of pedestrian spaces. Ismawi Zen's idea was echoed by Zaini Zainul (2000) in his paper when he argued that the city of Paris is sculpted with strong concept of the negative voids (streets and plaza) where simple and impromptu activities promote neighborhood interaction and tourism opportunities that contribute to its unique identity. He implied that it is the interplay between the negative voids and the positive blocks filled with public activities that lend the image to the city. In general, all presented working papers inferred to the importance of public open space as a means of creating an image of a place. At the same time, they also agreed that it is the people who make a place 'a place', and this can be easily recognized and seen at best by others through their public life in their urban public open spaces.

1.1.2.2 Public Open Space and Town Users

People's role in the making of Malaysian great cities (Johan Azmir Anis, 2000: 11) is the concern of this research, yet, another thorny issue that has been propagated by the local media is the lack of social harmony and integration among various races in Malaysia (Ashraf Abdullah, 2000: 1) also will be briefly clarified. Through the *Dasar Ekonomi Baru*, or New Economic Policy, now in the middle of its Ninth Edition, the government tries to bridge the economic and social gaps between the three major races, namely the Malay, the Chinese and the Indians with the aim to promote racial integration. In 2001, Deputy Prime Minister then, Datuk Seri Abdullah Ahmad Badawi, expressed that the nation took national unity into account when it implemented the development plans right from the time of independence until now (The Sun, 2001: 6). He, now the Prime Minister, has reiterated the same agenda when revealing the latest edition of the plan in early 2006. Urban design and planning wise, however, the effort has been ineffective since most new urban developments, especially of public open spaces that have been taking place in Malaysian major towns, merely reflect political and architectural concerns without thorough investigation of users' behavior and activities (Ahmad Bashri Sulaiman, 2000). Mohd Khalid Harun (2000), Vice President of Real Estate and Housing Developers' Association of Malaysia, stated that in a multi-racial, multi-cultural and multi-religious society like Malaysia, the city must fulfill an important role of maintaining racial harmony and unity. Although he did not refer to specific typological urban generation, he inferred to the importance of urban environment that prioritizes public open space development, which is capable of stimulating and mustering social interaction.

Rapoport (1976) argued that urban theories and planning actions should be based on the purposes of cities in social terms because of cultural variations. He expected that different cultures would have different ways in identifying urban environments. Robert Sommer (1969), a professor of psychology, when asked for his advice in reference to his expertise of college dormitories study rightfully said that "although we found these

opinions held at twenty dormitories in California, your situation in Salt Lake City or Toronto may be different, so borrow carefully from our findings". Sommer, as was then echoed by Rapoport, implied that the findings of similar research areas might not be applicable to different settings.

Contrary to the expectation of socio-cultural differences and variations, however, the studies on 'Identity of a Place' and 'Responsive Public Open Space', which were conducted respectively by Shuhana Shamsuddin (1997) and Dolbani Mijan (2000) in the context of Malaysian urban environments, concluded that the diversity of Malaysian cultural backgrounds contributes little toward the perception of the public places. The same scenario was also unearthed in a study of a small town of Pasir Mas, Kelantan that the perception of the town users toward the town bared inconsequential differences regardless of their ethnicity (Loh *et al*, 2006). Perhaps, the unexpected findings were due to the socio-culture of Malaysian urban public life that is based on the spirit of tolerance and accommodation, which has been painstakingly cultivated over the years (Lee, 2001: 3) after the darkest moment in the history of Malaysia when racial riot had broken out on the 13th of May, 1969. An understanding of Malaysian socio-cultural history, which is briefly presented below, may further explain the findings of the aforementioned researches.

"Cultures have been meeting and mixing in Malaysia since the very beginning of its history... Malaysia's cultural mosaic is marked by many different cultures, but several in particular have had especially lasting influence on the country... the ancient Malay culture, and the cultures of Malaysia's two most prominent trading partners throughout history; the Chinese, and the Indians... Although each of these cultures has vigorously maintained its traditions and community structures, they have also blended together to create contemporary Malaysia's uniquely diverse heritage... You can go from a Malaysian *kampung* to a rubber plantation worked by Indians to Penang's Chinese *kongsi* and feel you've traveled through three nations. **But in cities like Kuala Lumpur, you'll find everyone in a grand *mélange***... Although Malaysia's different cultural traditions are frequently maintained by seemingly self-contained ethnic communities, all

of Malaysia's communities open their doors to members of other cultures during a religious festival--to tourists as well as neighbors. Such inclusiveness is more than just a way to break down cultural barriers and foster understanding. **It is a positive celebration of a tradition of tolerance that has for millennia formed the basis of Malaysia's progress.** " (<http://www.interknowledge.com/malaysia>kaleideculture>)

One common aspect that has always been taken into consideration by urban design research conducted in Malaysia such as the works of Noor Sharipah Sultan Sidi (1991), Shuhana Shamsuddin (1997), Dolbani Mijan (2000) and Affendi Ahamad (2004) is the ethnic background of the respondents. The issue of ethnicity has also been conspicuously heightened by local politicians and media throughout the years and would get more intense especially during election times as reflected by a report in the New Sunday Times (7 Mac 2004, p.1 – 4) just before the concluded general election. It is the ultimate aspiration of all Malaysians to live in harmony but insensitive racial related statements by the irresponsible politicians and medias, for whatever vested interests they have, only promote racial polarization and fuel distrust among the races. This research acknowledges that the population composition of Malaysian major towns typically consists of three major races, which are the Malay, the Chinese and the Indian. However, based on the findings of the previous researches that indicated little or no difference in the perception of urban environment by the ethnic groups and the quotation above, the issue is assumed to be more politically motivated than socially embedded thus is rendered to be insignificant in this research. Yet, a preliminary study and analysis will still be carried to ascertain the scenario.

The real concern in the public environments of Malaysian towns is not about social interaction, racial integration or preferences. Rather, the problem is in the approach and implementation of urban design programs that normally only circulated among the professionals (Ahmad Bashri Sulaiman, 2000) with little or no participation of the laypersons or the actual users. An example of such a case was Mahbob Salim's (1992) study of 'Aspects of Urban Design with Special Reference to Image and Identity

in Built Form', which concerned with building styles based on professional opinions rather than elements and qualities of a place that town users associated with. He only took opinions of a selected group of professionals that did not reflect the general population of a place, thus, his study contributed little to the image development and 'appropriateness' of the place. Nonetheless, at the end of his study, Mahbob Salim did acknowledge that in a pluralistic country such as Malaysia, an investigation was needed to establish the relationships between urban image and the groups of different social, demographic and cultural characteristics of the society. The shortcomings of Mahbob Salim's study and the weakness of Malaysian urban design practice in general were further reiterated by Ahmad Bashri Sulaiman (2000) when he concluded that the practice in Malaysia rarely took public opinions and feedback into considerations in the implementation and re-evaluation of urban developments of public realms.

Shuhana Shamsuddin (1997) examined identity of a place through perception and recognition by the residents of familiar elements within their urban neighborhood. She investigated the concept of distinctive character in terms of built form, usage and public activities. She found out that one of the components, which strongly constituted perceptual identity of a place by the residents, is public open space. The study, however, only considered the town center residents, and did not investigate the qualitative aspects of the public open spaces in relation to the general town users as a whole. As a place of public significance, a town and its public space should not be associated only with the residents but also to those who commute to and use it in a regular basis.

Kota Kinabalu City Hall (DBKK), on January 29-30, 2001, due to the problems confronting city and its community, had organized an urban planning symposium in an effort to ensure the physical and social developments of the town were well planned. Among the issues that were addressed; a widening gap between the rich and the poor, deteriorating building blocks, improper land use, rising traffic congestion and lack of green spaces (The Sun, Jan 27, 2001: 10). The discussion mainly focused on the maintenance, management, and economic aspects of the urban environment. The

symposium, which was organized to find the answers to the growing problems of Kota Kinabalu City, actually reflects the sustaining general problems faced by the towns in Malaysia. It is unfortunate that in trying to resolve the problems, the relevant authorities dealing with Malaysian urban planning and development have failed to recognize the core component of urbanism which is the town users that give life to the urban environment.

Malaysian public open spaces, such as *Dataran Merdeka* (Independence Square) in Kuala Lumpur (al-Attas, 2000: 3), the Red Square in Melaka, *Padang MPK* (MPK Field) in Kuantan (Shuhana Shamsuddin, 1997) and *Padang Merdeka* (Independence Field) in Kota Bharu (Nik Mohamed Nik Mohd Salleh, 1984) for examples, used to play an important role in the physical and social developments of the towns in which they were conceived. Those public spaces are still important in their respective context but their role as a place for daily public activities and gathering has since changed and become more nostalgic and ceremonial as the towns grow and develop. New public places, such as Bintang Walk in Kuala Lumpur (Johan Azmir Anis, 2000), *Dataran Putrajaya* (Putrajaya Square) in Putrajaya, which is a new administrative capital of Malaysia's federal government (Shuhana Shamsuddin and Ahmad Bashri Sulaiman, 2002), *Padang Mahkota* (Mahkota Field) in Melaka and *Dataran MBBJ* (MBJB Square) in Johor Bharu, lack the social qualities of those early urban geneses. Unlike the continuous developments of public places such as in Rotterdam (Goossens, 1995), and Birmingham, London and Manchester (DoE, 1996, 1998) that generated public interests and participations through various means, the development of Malaysian urban public open space barely did so (Ahmad Bashri Sulaiman, 2000). Therefore, it is important that the development of urban spatial environment in a democratic society like Malaysia gives priority to people's aspirations and satisfaction by involving them in the spatial investigation and evaluation.

1.1.3 Summary

The current global preoccupations of urban designers, are with the qualities of urbanism in general, respect for tradition, preferences for developments of human scale, identity and/or place-ness of urban areas, and equally important the form and vitality of urban space. The issues have been addressed by various studies and theories such as those by 'Shaping neighborhoods' (Barton *et al*, 2003), 'Compact Cities' (Jenks, 2002), 'Urban Transformation' (Bentley *et al*, 1999), 'Urban Regeneration' (Colquhoun, 1995), 'Repressed Spaces' (Carter, 2002), 'Ten Benefits of Creating Good Public Spaces' (PPS, 2006a), and many others. The last two issues are highlighted in this research because they are currently the central concerns of urban design practice in Malaysia as emphasized by JPBD in 2005, Malaysian Institute of Planners and the new National Urbanization Policy (NUP) of 2006. In search for identity of place, Shuhana Shamsuddin (1997) discovered that urban public open space is one of the main attributes that contribute to Malaysia's urban identity. The finding was again highlighted by Dolbani Mijan (1999) in his responsive public open space study, elucidated by Ahmad Bashri Sulaiman's (2000) urban design method, and as stated by DoE (2000: 72), historic buildings, parks and open spaces make a great contribution to the character, diversity and sense of identity and place-ness of urban areas. The theses, as well as other earlier studies such as Moughtin (1992) and Lennard (1997), also emphasized on the important role played by the urban users in creating quality public life in the urban public open space. The real issue here is their lack of focus on the qualitative investigation of such urban place. The situation is more apparent in the development of Malaysia's urban spatial environment where public opinions and feedbacks have rarely been put to good use as the town users have barely involved at any stage in the development process that had led to the undesirable urban environment. Therefore, this research, in an attempt to better understand the problem, instill awareness to the lay public and those who are responsible toward the development of urban public realm, will evaluate the quality of the spatial places in terms of physical and functional elements respectively that shape their forms and contribute to the activities from the perspective of the users of such places.

1.2 Research Agenda

1.2.1 Scenario

Generally, there are two major categories of public open space in an urban environment, which are the streets and the squares (Krier, 1979, Moughtin, 1996). The focus of this research is on the square typology because of its significances as clarified in the following Chapter 2. However, as was elucidated by Ahmad Bashri Sulaiman (2000), creating such public open space in a town center is not a norm in the practice of planning, urban design and architecture in Malaysia. A lot of ideas put forward are borrowed, unfortunately, without thorough investigation and understanding of the local needs, and the significance of such spatial places to the environment. The lack of understanding of the implications of urban public open space development is evident in the newly launched National Urbanization Policy (NUP) 2006-2020, in which one of its six tenets is "to create a conducive urban living environment with a distinct identity" (Sarban Singh, 2006: 33). In its clarification, the emphasis on public open space is only implicit in creating "public amenities of recreational areas" (Ibid). Such spatial entity is not only recreational but also economic, social, political and cultural. More importantly, it has to have a sense of place. The policy, therefore, is only successful in revealing the lack of understanding among the policy makers.

The issues of distinctiveness and place-ness of urban living environment are related to the urban physical entities together with the presence of public activities, thus, need to be seen from the perspective of the town users in general and not just of the professionals. As found out by Shuhana Shamsuddin (1997), Dolbani Mijan (2000) and Ismawi Zen (2000), the effort needs to focus on the urban public realms, especially on the public open spaces and their constituent components, as they are the places that could project imageability of a town in a broad sense, foster social interactions, attract public gatherings and activities. There is abundance of existing urban public open space theory but it was found to be insufficient to fulfill the intention of this research, which is

attempting to be more users oriented in its qualitative investigation. Thus, the following assumption, research aim, questions and objectives are established.

1.2.2 Assumption

An assumption of this research is that the idea of 'appropriate urban public open space' depends on the simultaneous fulfillment of the qualities of physical viability and functional vitality.

1.2.3 Research Aim

The aim of this research is to search for the qualities that contribute to the idea of 'appropriate urban public open place'.

1.2.4 Research Questions

The key research question is 'what are the qualities that contribute to the appropriateness of urban public open space in Malaysian town center?'

The subsidiary questions this research will deal with are;

- i. What are the qualities of the physical elements of urban public open space that contribute to their viability?
- ii. What are the qualities of the functional elements of urban public open space that contribute to their vitality?
- iii. How do qualities of physical viability and functional vitality contribute to the appropriateness of public open space?

1.2.5 Research Objectives

The objectives of research are as follows:

- i. To evaluate the quality of viability of the physical elements of urban public open space that is based primarily on town users' satisfaction levels
- ii. To evaluate the quality of vitality of the functional elements of urban public open space that is based primarily on town users' satisfaction levels
- iii. To establish the appropriateness of urban public open space based on the qualities of physical viability and functional vitality

1.3 Definition of Key Terms

There are four key terms that are related to each other in this research. They are 'appropriateness', 'physical viability', 'functional vitality' and 'town user'. A discussion and clarification of their derived definitions and relationships are carried out in Chapter Two. Nonetheless, they are briefly defined as below;

- i. **Physical Viability:**

Physical viability is defined as having a capacity to adapt and respond to changing circumstances as well as an ability to stimulate improved changes. It is measured primarily based on user satisfaction.

- ii. **Functional Vitality:**

It is a measure of functional elements that is defined as having an ability to attract or contribute to human activity of a place, and is also gauged primarily based on user satisfaction.

- iii. **Appropriateness:**

An appropriate quality is attained if both aspects of physical viability and functional vitality qualities are met.

iv. Town Users:

Town users are people who frequent a town and are familiar with the environment regardless whether they are residents or non residents.

1.4 Research Methodology

This research investigates the qualities of physical and functional aspects of urban public open space in the context of Malaysia's town centers based on town users' satisfaction with the components as contributing toward the spatial appropriateness (see Chapter 2, section 2.2). Generally, there are two approaches to studying urban public open space. The first type of research is a qualitative method in which the collected data are analyzed qualitatively such as through descriptive analysis. This method is widely employed in urban design research such as those by Lynch (1960), Rapoport (1977) and Moughtin (1992), and recommended by Berg (2004). The second type of urban design research is a quantitative method, in which the data are statistically analyzed, that was adopted in urban spatial analysis such as those by Plummer and Shewan (1992), and Hillier and Hanson (1984). Although the two approaches have different techniques of data analysis, both share several similar techniques in collecting the data, such as through field survey, interview, field observation and archival search.

This research adopts a case study approach because this method allows in-depth inquiry into the subject under study (Lynch 1960, Yin 1984, Sandalack 1998, Dolbani Mijan 1999, Merriam 1998, Salah Ouf 2001). This research investigates a major Malaysian town center as a case study, hence, a complete understanding of the origin and development of that particular urban form is necessary. Trancik (1986:114) argued that the continuity of time with successive urban layers intact was lacking in modern urban development pattern because there was not enough inquiry and understanding in the historical development of the urban form. Thus, it is important for this study to evaluate the evolution of the case study town as a whole, recognize its origins, trace its

layers of social, physical and functional developments, and establish the relationships between them over time. Since Malaysia's urban developments, in general, have not been well documented, therefore, the first effort of this research is to morphologically analyze the historical and physical evolution of the town.

According to Sandalack (1998), morphological approach could be a very effective tool in understanding environmental evolution of a town. Her study seeks to understand urban historical development of a Canadian Prairie town in the physical terms by recognizing the town genesis, and follow its subsequent changes. However, as argued by Moudon (1997), urban morphologists tend to focus only on the tangible results of social and economic forces. This is seen as a shortcoming of the approach as admitted by Sandalack in the conclusion of her thesis. Therefore, in the analysis of this research that is based on town users evaluation of the urban spatial environment, morphological study alone is insufficient. Initially, the morphological study is useful as it provides the basis of understanding the urban historical development; subsequently, other techniques such as field observations of the spatial components and environment as well as of public activities, and users' perception of a place are necessary to achieve the objectives of this research.

According to Berg (2004) and Zeisel (1981: 111), observation could generate data about the physical setting as well as people's activities and the relationships needed to sustain them; about expected uses, new uses, and misuses of a place; and about opportunities and constraints that environments provide. Observation in the form of visual survey is an examination of the form, appearance and composition of a town or city, and is mostly recorded such as in forms of simple maps accompanied by sketches, photographs and brief notes (Spreiregen, 1965). The intention of (visual) survey is to gather data at a particular point in order to describe the nature of existing conditions, or identify standards against which existing conditions can be compared, or to determine the relationships that exist between specific events (Cohen and Manion, 1989). Although this research deals with a multi-dimensional nature of urban environment, it focuses on the interrelationships of only two aspects, which are the physical and functional

components of urban public open space. Lo, Yiu and Lo (2003) Friedmann (1978) and Babbie (2001) suggested that since the components are influenced and related to other aspects of urban environment, field observation is the best way to record them in their natural setting.

Moughtin (1992), Chapman (1996) and Lo, Yiu and Lo (2003) argued that environmental design in general involved an interactive and continuous process in which individuals designed and influenced their physical environment and, in turn, the environment influenced their behavior. The complex interplay between a person and the environment generates two discrete but interacting variables, which are the person variables and the environmental variables. The complexity and vastness of the person-environment interface, which involves many different disciplines such as sociology, psychology, law and landscape design, requires the study to acquire information from various different sources such as observation, interview and users' survey. At this early stage of its development, at least in Malaysian architectural context, theoretical or conceptual definition of the urban spatial environment is almost non-existent. As such, in order to initiate an understanding of the intricate relation between a person and his designed environment, according to Pomeranz (in Krasner, 1980), any attempt to define and conceptualize the subject matter should be explorative and descriptive in nature.

Friedmann (1978) and Creswell (2002) suggested that in an environmental design evaluation, a mixture of qualitative and quantitative methods should be used because it is more appropriate to deal with the complex nature of the environment and at the same time minimize the problem of differences relating to validity and reliability of data measurement and assessment. According to Bianchini and Landry (1994: 38), objective data can be quantified and measured, whilst subjective data can only be assessed and judged. They further argued that in looking at something as complex as a city it is unlikely that a simple set of quantitative data will provide an accurate picture. It is always necessary to read this data in the light of local conditions and to understand the relationships between types of data. Therefore, both methods of quantitative and

qualitative are considered relevant for this research. However, as the nature of this study is to better understand an urban phenomenon of public significance based on town users' perception, it means that this research will be primarily explorative and descriptive since it analyzes an existing urban environment and explains its process of development, and also prescriptive because it will provide justification and direction for the design and development of the environment. The quantitative method plays a subsidiary role especially to quantify supporting data of the qualitative work and to provide basis for sampling and comparative groups of an intensive case study of this research. A more detailed explanation of the research methodology is provided in Chapter 4.

1.5 The Case Study

A case study approach was utilized because it was considered to be the best method when dealing with human built environment. According to Merriam (1998), this approach would be able to illustrate in detail factors that contributed to the phenomena of urban place study. This has been proved by many studies such as those by Lynch (1960), Sandalack (1998), Dolbani Mijan (2000), Hassanuddin Lamit (2004) and Lo, Yiu and Lo (2003). These studies were carried in different countries all over the world, such as The United States, Canada, Malaysia and Hong Kong, but dealt with only one specific urban context. For this research, Kota Bharu town center, Kelantan, Malaysia was selected based on several justifications. Further clarification of the selection criteria of the town center is presented in Chapter 4, Section 4.8 and its morphological study is carried out in Chapter 5.

1.6 Limitations of the Research

This research acknowledges that the issues of urban public open space were multi-dimensional wherein cultural, economic, political, climatic, architectural and behavioral as well as many other aspects were inter-related to each other. However, this study was only limited to the study of the physical and functional elements of square typology (in a selected Malaysian urban environment) because, as were highlighted by PPS (2006c), Lang (2005) and exuded by Chapman (1996: 137), they were the two tangible variables most likely to affect the quality of the urban spatial places. It was necessary for this research to scope down the discussion to be better focused. However, this might contribute to the limitation of its findings.

This research also acknowledges that religious beliefs, ethnic backgrounds and other socio-cultural associations of the town users might influence their perception and satisfaction levels with the urban spatial environment and its elements. However, those aspects were not fully explored on their own for the justified reason that there were insignificant differences among Malaysian urban population toward their built environment (see Section 1.1.2b). A preliminary investigation would still be carried out to ascertain the situation. In certain circumstances though, their influences were unavoidable and still accounted for in the reasoning of why the users felt satisfied or dissatisfied with the concerned elements. In other words, their influences were only considered to be peripheral. This delimitation was considered necessary due to the immense scope of work involved if all the aspects were to be explored in greater depth. This was seen as a limitation to the findings of this endeavor.

This study was also limited to the town center area because, as argued by Worskett (1969), Kostof (1992), Moughtin (1996) and many others, it embodied the essence of the character of most towns. A town center is where the public come spontaneously to find satisfaction and solace (Frederick Gutheim in Wingo, 1963); it is a place that has historical continuity (Trancik, 1986), the genesis of a town (Kostof, 1992), and the life of the people (Gehl, 1980). Although the focus of inquiry was in the area

that was defined as a town center by the local planning authority rather than the whole town itself or the central topographical areas of the town, the justification in the selection of the case study town, which was Kota Bharu town center, was still governed by the criteria of a town center as a place. Since a case study approach was adopted, the findings might not be applicable to other places and towns.

1.7 Structure of the Thesis

Chapter 1 presents the overall structure of this research. It states the research problem, outlines the main issues such as the study of concept of place and its relation to place-ness in urban environment, and the relationships between urban public open space and town users. It also states the aim, objectives, and discusses the relevant research approaches and introduces the methodology for the research. Finally, this chapter highlights the limitations of the research.

The following two chapters present the review of the literature relating to the subject matter under investigation. There are two important aspects that are considered vital and need to be explored in the investigation of this research. The first aspect, which is covered in **Chapter 2**, relates to the existing theories and concepts either they are in urban design or in other areas of knowledge that assists in defining the term 'appropriateness' and the concept of this research, which is 'appropriate urban public open space'. Since the examination of the research is on the qualities of urban public open space, specifically focusing on the spatial typology of square, an understanding of the components that constitute the spatial places is necessary. Thus, the urban spatial place and its components, which are the second concern of this research, are clarified in **Chapter 3**. Guided by these two chapters, **Chapter 4** explains the methodology and procedure that are adopted in this research. It establishes the choice and rationale of the selected methodology of urban morphology, field observation and users' perceptual evaluation. A detail account of the data collection procedures and the measuring

instrument are also presented in order to substantiate the validity and reliability of the research findings.

A case study approach initiated through an urban morphological study is adopted in this research because it allows an in-depth understanding of the origin and development of a particular urban form. However, after lengthy archival search, it was found out that there has been no extensive study done, neither a complete documentation of the case study town available. Therefore, the first analytical investigation of this research is to reconstruct the historical and physical evolution of the town, which is presented in **Chapter 5**. The following two chapters present further analyses of the case study town. There are two main components of the spatial environment that are subjected to the investigation; they are the physical and functional components. **Chapter 6** examines the town users' satisfaction level with the physical elements of the urban public open space, whilst, in **Chapter 7**, the functional elements of the spatial place are analyzed.

Discussions and cross-analyses of the two set of data in relations to the spatial settings in order to establish the appropriate qualities of the concerned components and the spatial environments of the town are carried out in **Chapter 8**, which also consists of specific recommendations for the case study town as well as general recommendations for the towns of Malaysia. These recommendations illustrate how qualities of the spatial-physical viability and functional vitality can contribute to the appropriateness of urban public open space, thus alleviate the problems of urban 'placeless-ness' and the overall urban spatial quality of Malaysia. Finally, this chapter summarizes the main findings and highlights the implications and contributions of the research to the existing body of knowledge. The planning and urban design implications of the findings, suggestions for further research into this area and a general conclusion conclude the discussion of this challenging yet fruitful endeavor.


Figure 1.1: Structure of the Thesis

LIST OF REFERENCES

- Abdul Razak Mahmud (2002). *Ikhtisar Sejarah Negeri Kelantan (Tanah Serendah Sekebun Bunga)*. Kota Bharu: Pustaka Aman Press Sdn. Bhd.
- Abel, C. (1985). Built Sources of Malaysian Identity. *Majalah Arkitek*, September, p.32-40.
- Affendi Ahamad (2004). *Kajian Bagi Mengenalpasti Karektor Fizikal dan Sosio-Budaya Bandar: Kajian Kes Melaka Bandaraya Bersejarah*. Master Thesis. Universiti Teknologi Malaysia, Skudai.
- Ahmad Bashri Sulaiman (1988). *A Man-Environment Approach towards the Design of Public Squares in Islamic Cities*. Master Thesis. University of Nottingham, U.K.
- Ahmad Bashri Sulaiman (2000). *Urban Design Method – Theory and Practice: A Case Study in Malaysia*. Ph.D Thesis. University of Nottingham, U.K.
- Ahmad Bashri Sulaiman, Shuhana Shamsuddin and Wan Mohd Zakri Wan Abdullah (2004). *The Study of Physical and Functional Characteristics of Urban Public Open Space: A Case Study of Kota Bharu Town Center, Kelantan*. Unpublished Short-term Research. Universiti Teknologi Malaysia, Skudai.
- Akin, J. E. (2005). *Finite Element Analysis with Error Estimators: An Introduction to the FEM and Adaptive Error Analysis for Engineering Student – Mathematical Preliminaries*. New York: Elsevier Ltd.
- Alexander, C. (1965). A City is Not a Tree, *Architectural Forum*, Vol. 122 (1), 58-61 and (2), 58-62.

- Alexander, C. (1977). *A Pattern Language; Town, Buildings, Construction*. New York: Oxford University Press.
- Al-Kodmany, K. (2001). Bridging the Gap Between Technical and Local Knowledge: Tools for Promoting Community-Based Planning and Design. *Journal of Architectural and Planning Research*. Vol. 18 (2), p. 110-126.
- Allaby, M. and Bunyard, P. (1980). *The Politics of Self-Sufficiency*. Oxford: Oxford University Press.
- American Society of Civil Engineers, (1986). *Urban Planning Guide: ASCE Manuals and Reports on Engineering Practice*. New York: Task Committee of ASCE.
- Arefi, M. (1999). Non-place and Placelessness as Narratives of Loss: Rethinking the Notion of Place. *Journal of Urban Design*. Vol. 4 (2), p.179-191.
- Armstrong, D. E. and Jacobson, S. H. (2008). An Analysis of Neighborhood Functions on Generic Solution Spaces. *European Journal of Operational Research*. Vol.186 (2), p.529-541.
- Arnstein, S.R. (1969). A Ladder of Citizen Participation. *Journal of the American Institute of Planners*. Vol. 35 (4), p.216-224.
- Ash Amin (2000). *Squares*. In Pile, S and Thrift, N (ed.). *City A – Z* (p.232-234). London: Routledge..
- Ashihara, Y. (1983). *The Aesthetic Townscape*. Massachusetts: The MIT Press.
- Ashraf Abdullah (2000, Dec.18). It's Time for Healing-Unity is far too valuable to be forsaken, says Abdullah. *New Straits Times*, p.1.
- Associate Press (2006, Mac 5). Trishaws Thrive in New York. *New Sunday Times*, p.34.
- Babbie, E (2001). *The Practice of Social Research*. Singapore: Wadsworth Thompson Learning.
- Babcock, Mary *et. al* (1999). *The Social, Aesthetic, and Economic Values of Open Space*. University of Arizona: Arid Land Resource Sciences Graduate Program.

- Banerjee, T. and Southworth, M. (1990). *City Sense and City Design - Writings and Projects of Kevin Lynch*. Massachusetts: The MIT Press.
- Banz (1970). *Elements of Urban Form*. London: Mcgraw Hill Book Company.
- Barnett, J. (1982). *An Introduction to Urban Design*. New York: Harper & Row.
- Barton, H., Grant, M. and Guise, R. (2003). *Shaping Neighbourhoods*. London: Spon Press.
- Bechtel, R. *et al* (1987). *Methods in Environmental and Behavioral Research*. New York: Van Nostrand Reinhold Company.
- Beer, Anne R. (2003). The Art of Making Places – Liveable Public Space. *The Steel Valley Project*. U.K: Map21 Ltd.
- Bendikat, E. (2002). The Public Urban Space in the Modern Age: Technical Functionality and Regulation –The Impact of Economic Activities and Technology on the Urban Space. *Deutsches Institut fur Urbanistik*. Vol. 41 (1), p.3-17.
- Bentley, I. *et al*. (1985). *Responsive Environments: A Manual for Designers*. Oxford: Architectural Press.
- Berg, B.L (2004). *Qualitative Research Methods – For the Social Science*. Singapore: Pearson.
- Bernick, M. and Cervero, R (1996). *Transit Villages in the 21st. Century*. New York: McGraw-Hill.
- Bianchini, F. and Landry, C (1994). *The Creative City*. England: Franco Bianchini, Charles Landry & Comedia.
- Bird, James (1977). *Centrality and Cities*. London: Routledge Early Editions.
- Bridge, G. and Watson, S. (2001). *Retexturing the City* (p. 350-359), *City*. Vol.5 (3), p.350-359.
- Canter, D. (1977). *The Psychology of Place*. London: The Architectural Press.

- Carr, F. and Rivlin, S. (1992). *Environmental and Behavioral Series: Public Space*. U.K: Cambridge University Press.
- Carter, Paul (2002). *Repressed Spaces; The Poetics of Agoraphobia*. London: Reaktion Books.
- Cartwright, R.M (1980). *The Design of Urban Space: A GLC Manual*. London: The Architectural Press Ltd.
- Chapman, David (ed.) (1996). *Creating Neighbourhoods and Places in the Built Environment*. London: E & FN Spon.
- Chelvi, K.T (2004, Sept. 5). 'If you stand up for your rights, you are a trouble-maker'. *Focus – News Sunday Times*, p. 6.
- Chongdon, R.C (ed.) (1977). *Introduction to Appropriate Technology: Toward a Simple Life-style*. Pennsylvania: Rodale Press, Inc.
- Chua, B. H. and Edwards, N. (Ed.) (1992). *Public Space - Design, Use and Management*. Singapore: Singapore University Press.
- Clay, G. (1987). *Right Before Your Eyes-Penetrating the Urban Environment*. Washington D.C: Planners Press.
- Cohen, L. and Manion, L. (1989). *Research Methods in Education*. New York: Routledge.
- Collins, G.R. and Collins C.C (1986). *Camillo Sitte: The Birth of Modern City Planning*. New York: Rizzoli.
- Colquhoun, I. (1995). *Urban Regeneration*. London: B.T. Batsford Ltd.
- Crawford, J.H. (2000). *Carfree Cities*. Utrecht: International Books.
- Creswell, J.W (2002). *Research Design: Qualitative and Quantitative Approaches*. U.K: Sage Publications.
- Cullen, G (1971). *The Concise Townscape*. The Architectural Press.
- Dear, Michael J. (2000). *The Postmodern Urban Condition*. U.S.A: Blackwell Publishers.

- Delaney, L. J. (1997). *Space of Appearance: The Civic Square in the Design of New Canadian City Halls*. Ph.D Thesis. University of New York.
- Department of the Environment (DoE) (1992). *The Effects of Major Out-of-town Retail Development*. London: BDP and the Oxford Institute of Retailing Management, HMSO.
- Department of the Environment (DoE) (1994). *Vital and Viable Town Center: Meeting the Challenge*. London: URBED, HMSO.
- Department of the Environment (DoE) (1996). *Quality of Urban Design*. London: The Royal Institution of Chartered Surveyors.
- Department of the Environment (DoE) (1997). *Managing Urban Spaces in Town Centers: Good Practice Guide*. London: Chesterton in Association with Pedestrian Market Research Services Ltd.
- Department of the Environment (DoE) (2000). *Our Towns and Cities*. London: Crown.
- Dixon, J. M. (ed.) (1999). *Urban Spaces*. New York: Visual Reference Publications, Inc.
- Dolbani Mijan (1999). *Toward Responsive Public Open Spaces in The City Centre of Developing Countries: Kuala Lumpur, Malaysia*. PhD Thesis. Oxford Brookes University.
- Dolbani Mijan (2000). Imej Bandar: Pemahaman Mengenai Elemen Yang Membentuk Imej Sesuatu bandar. *Forum Kebangsaan: Pembentukan Imej Bandar di Malaysia*. 7-8 Nov., 2000. Langkawi.
- Dunn, P.D (1978). *Appropriate Technology: Technology with a Human Face*. London: MACMILLAN Education Ltd.
- Ellin, N. (1996). *Postmodern Urbanism*. U.S.A: Blackwell Publishers Inc.
- Emmison, M. and Smith, P. (2000). *Researching the Visual: Images, Objects, Context and Interaction in Social and Cultural Inquiry*. London: Sage Publication.
- Fee, C. V. (ed.) (1998). *The Encyclopedia of Malaysia: Architecture*. Singapore: Archipelago Press.

- Fixing the Cities: 15-year Plan to Solve Urban Woes. (2006, August, 6). *New Sunday Times; Prime News*, p.14
- Foltete, J. C. and Piombini, A. (2007). Urban Layout, Landscape Features and Pedestrian Usage. *Landscape and Urban Planning*. Vol.81 (2007), p.225-234.
- Forsyth, A. (1999). Soundbite Cities: Imagining Futures in Debates over Urban Form. *Journal of Architectural and Planning Research*. Vol.16 (1), p.33-46.
- Frazier, M. and Jaweth B. (1990). A Discrete Transform and Decompositions of Distribution Spaces. *Journal of Functional Analysis*. Vol.93 (1), p.34-170.
- Friedmann, A. (1978). *Environment Design Evaluation*. New York: Plenum Press.
- Fryer, D. W. (1979). *Asia Tenggara Yang Sedang Membangun*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Gehl, J. (1987). *Life Between Buildings: Using Public Space*. New York: Van Nostrand Reinhold.
- Gehl, J. and Gemzoe, L. (1996). *Public Spaces Public Life*. Copenhagen: The Danish Architectural Press and the Royal Danish Academy of Fine Arts, School of Architecture Publishers.
- Gocmen, Z. A. and Marans, R. W. (2002). Linking Recreation Behavior to the Built and Natural Environments: An Analysis of Park Usage in an Urban Region. (IAPS 17 Conference Proceedings). *Culture, Quality of Life – Problems and Challenges for the New Millennium*, 23-27 July 2002. p. 283-284.
- Goh, B.L (1991). *Urban Planning In Malaysia*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Gomez, F., Jabaloyes, J. and Vano, E. (2004). Green Zones in the Future of Urban Planning. *Journal of Urban Planning and Development*. Vol.7 (4), p.17-26.
- Goossens, J. et al. (1995). *Public Space; Design, Layout and Management of Public Open Space in Rotterdam*. Rotterdam: 010 Publishers.
- Gruen, V. (1973). *Centers for the Urban Environment: Survival of the Cities*. New York: Van Nostrand Reinhold Company.

- Guralnik, D. B (ed.) (1984). *Webster's New World Dictionary of the American Language*. New York: Warner Books, Inc.
- Guttenberg, A. Z. (-). Urban Structure and Urban Growth. *Journal of The American Institute of Planners*. pp. 104-110.
- Hardev Kaur (2000, Dec. 12). My Notebook: Cultivating the Culture of Maintenance. *New Straits Times*, p.16
- Hassanuddin Lamit (2004). *A Comparative Analysis of Perception of Urban Landmarks between Designers, Non-Designers and Laypublic: Kuala Lumpur, Malaysia*. PhD Thesis. University of Sheffield.
- Hawrylak, M, Houghton, S and Lawson, R (2006). *Freedom from Fear in Urban Space*. Unpublished Report. Human Security Research and Outreach Program, Foreign Affairs, Canada..
- Heckscher, A. (1977). *Open Spaces: The Life of American Cities*. New York: Harper & Row, Publishers.
- Hillier and Hanson (1984). *The Social Logic of Space*. Cambridge: Cambridge University Press.
- Hough, M. (1990). *Out of Place: Restoring Identity to the Regional Landscape*. New Haven: Yale University Press.
- Huat, A. L. C. et. al (Ed.) (1976). *Istana Balai Besar, Kota Bharu, Kelantan*. [Kajian Lukisan Terukur]. Universiti Teknologi Malaysia: Skudai.
- Ismawi Zen (2000). Imej Bandar Malaysia Sedia Ada (Satu Kajian Terperinci) dan Cadangan Garispanduan Imej Bandar Masa Depan Berasaskan Model 'Honey Comb', Hexagonal Grid layout'. *Forum Kebangsaan: Pembentukan Imej Bandar di Malaysia*. 7-8 Nov. 2000. Langkawi.
- Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (JPBD) (2003). *Garis Panduan dan Piawaian Perancangan: Reka Bentuk Imej Bandar*. Kuala Lumpur: Kementerian Perumahan dan Kerajaan Tempatan Malaysia.

- Jacobs, J (1961). *The Death and Life of Great American Cities*. New York: Random House.
- Jencks, C. and Baird G (1969). *Meaning in Architecture*. New York: Braziller.
- Jencks, C (1984). *Language of Post-Modern Architecture*. London: Academy Editions.
- Jenks, M. and Burgess, R (2000). *Compact Cities: Sustainable Urban Forms for Developing Countries*. London: Spon Press.
- Johan Azmir Anis (2000, Dec. 28). Letter of the day: People's Role in Making of a Great City. *New Straits Times*, p.11.
- John, E. and Chelvi, K.T. (2004, Sept. 5). Bright Lights, Glaring Mistake. *Focus – New Sunday Times*, p.2-3
- Jupp, A. (2008). The Feeling of Participation: Everyday Spaces and Urban Change. *Geoforum*. Vol.39 (2008), p.331-343.
- Kaplinsky, Raphael (1990). *The Economies of Small Appropriate Technology in a Changing World*. Washington: IT Publications in association with Appropriate Technology International.
- Kerlinger, Fred, N (1964). *Foundations of Behavioral Research*. New York: Holt Rinehart & Winston, Inc.
- Khairul A Mastor, Putai Jin, Martin Cooper (2000). Malay Culture and Personality. *The American Behavioral Scientist*. Vol. 44 (1), p.95-111.
- Khandaker Shabbir Ahmed (2003). Comfort in Urban Spaces: Defining a Boundary of Outdoor Thermal Comfort for the Tropical Urban Environments. *Energy and Building*. Vol.35 (2003), p.103-110.
- Kolody, A. D. (2002), *Planning for Physical Activity: The Need for Comfortable and Convenient Pedestrian Movement in the Urban Form*. Alberta: The University of Calgary.
- Kostof, S. (1985). *A History of Architecture: Settings and Rituals*. Oxford: Oxford Univ. Press.

- Kostof, S. (1992). *The City Assembled: The Elements of Urban Form Through History*. London: Thames & Hudson.
- Krasner, L. (Ed.) (1980). *Environmental Design and Human Behavior - A Psychology of the Individual in Society*. New York: Pergamon Press.
- Krier, R (1979a). *Urban Space*. London: Academy Editions.
- Krier, R (1979b). *Typological and Morphological Elements of the Concept of Urban Space*. Architectural Design 49.
- Krier, R (1988). *Architectural Composition*. London: Academy Editions.
- Krupat, E (1985). *People in Cities: The Urban Environment and its Effects*. New York: Cambridge University Press.
- Lamont, J. A. (2001). *Where Do People Walk? The Impact of Urban Form on Travel Behavior and Neighborhood Livability*. Berkeley: University of California.
- Lang, J. (ed.) (1974). *Designing for Human Behavior*. Pennsylvania: Dowden, Hutchinson and Ross, Inc.
- Lang, J (1987). *Creating Architectural Theory: The Role of the Behavioral Sciences in Environmental Design*. New York: Van Nostrand Reinhold Company.
- Lang, J (1994). *Urban Design: The American Experience*. New York: Van Nostrand Reinhold.
- Lang, J. (2005). *Urban Design: A Typology of Procedures and Products*. Oxford: Architectural Press.
- Lee, L. T. (2001, January 29). Peace and Harmony in a United Nation. *New Straits Times: Life and Times*, p.3.
- Le Corbusier (1971). *The City of Tomorrow*. London: Architectural Press.
- Lennard, S., Ungern-Sternberg, S. and Lennard, H. (Ed.) (1997). *Making Cities Livable*. California: A Gondolier Press Book.
- Lewis, D. (Ed.) (1968). *Urban Structure*. London: Elek Books.

- Lewis, J. Parry (1968). The Study of Urban Change. *The Estates Gazette*. Vol. 205, p.999-1001
- Lim, L. Y. (2006, August, 12). Of Sidewalks and Cafes – We're Taking to the Streets and Going Al Fresco in Style. *New Straits Times; Property*, p.6.
- Litt, G.(1995). *The Challenge of Creating a Human Quality in the City*. Unpublished Proceedings of the Town Planning Summer School, RTPI.
- Lo, S. M, Yiu, C.Y, and Lo, Alan (2003). An Analysis of Attributes Affecting Urban Open Space design and Their Environmental Implications. *Management of Environmental Quality: An International Journal*. Vol. 14 (5), p.2003.
- Loh, C. K. et. al (2006). *Laporan Kajian Bandar Pasir Mas*. [Unpublished Fifth Year Urban Design Report]. Universiti Teknologi Malaysia: Skudai.
- Lynch, K (1960). *The Image of the City*. Massachusetts: MIT Press. Cambridge.
- Lynch, K (1971). *A Theory of Good City Form*. Massachusetts: MIT Press, Cambridge
- Madanipour, A (1996). *Design of Urban Space: An Inquiry into Socio-spatial Process*. West Sussex: John Wiley and Sons.
- Mahbob Salim (1992). *Aspects of Urban Design with Special Reference to Image and Identity in Built Form: Case Study of Kuala Lumpur*. PhD Thesis. Univ. of Wales.
- Mahmud Mohd Jusan (2007). *Personalization as a Means of Achieving Person-Environment Congruence in Malaysian Urban Mass Housing*. PhD Thesis. Universiti Teknologi Malaysia, Skudai.
- Majlis Perbandaran Kota Bharu (MPKB) (1995). *Draf Rancangan Tempatan Kota Bharu 1995-2005*. Kota Bharu: MPKB.
- Majlis Perbandaran Kota Bharu (MPKB) (1999). *Laporan Pemeriksaan Rancangan Struktur (Pengubahan), 1998-2020*. Kota Bharu: MPKB.
- Majlis Perbandaran Kota Bharu (MPKB) (2002). *Plan Induk Perancangan Bandar Kota Bharu*. Kota Bharu: MPKB.

- Marcus, C. C. & Francis, C. A. (Ed.)(1990). *People Places: Design Guidelines for Urban Open Space*. New York: Van Nostrand Reinhold.
- Marshall, R. (1995). *Designing Qualitative Research*. London: Sage Publications
- Martin, L. and March, L. (Ed.) (1972). *Urban Space and Structures*. London: Cambridge University Press.
- Mens En Ruimte. (1978). *Environmental Problems of City Centres*. London: Martinus Nijhoff Social Sciences Division.
- Merriam, S (1998). *Qualitative Research and Case Study Applications in Education*. San Francisco: Jossey-Bass.
- Mish, F.C (et.) (1994). *The Merriam Webster Dictionary*, Massachusetts.
- Mohamad Kashef (2007). Architects and Planners Approaches to Urban Form and Design in the Toronto Region: A Comparative Analysis. *Geoforum*. Vol. 39 (2008), p.414-437.
- Mohd Khalid Harun (2000). Imej Bandar: Perspektif dan Peranan ‘Producers’/Pemaju Tanah. *Forum Kebangsaan: Pembentukan Imej Bandar di Malaysia*. 7-8 Nov. 2000. Langkawi.
- Moudon, A. V. (1987). *Public Streets for Public Use*. New York: Van Nostrand Reinhold.
- Moudon, A. V. (1997). Urban Morphology as an Emerging Interdisciplinary Field. *Urban Morphology: Journal of the International Seminar on Urban Form*. Vol.1 (3), p.3-10.
- Moughtin, C (1992). *Urban Design: Street and Square*. Oxford: Architectural Press.
- Moughtin, C (1996). *Urban Design: Green Dimensions*. Oxford: Butterworth Architecture.
- Moughtin, C. Oc, T. and Tiesdell, D. (1995). *Ornament and Decoration*. Oxford: Butterworth Architecture.
- Nik Mohamed Nik Mohd Salleh (Ed.) (1984). *Warisan Kelantan III*. Kota Bharu: Monograf Perbadanan Muzium Negeri Kelantan.

- Nik Mohamed Nik Mohd Salleh (Ed.) (1987). *Warisan Kelantan VI*. Kota Bharu: Monograf Perbadanan Muzium Negeri Kelantan.
- Noor Sharipah Sultan Sidi (1991). *Towards Providing a More Suitable Housing for the Lower-Income Group: A Case Study of the Dwelling Units of Public Low-cost Flats in Kuala Lumpur, Malaysia*. PhD Thesis. University of Nottingham.
- Norberg-Schulz, C (1971). *Existence, Space & Architecture*. London: Studio Vista.
- Norberg-Schulz, C (1980a). *Genius Loci: Toward a Phenomenology of Architecture*. New York: Rizzoli Press.
- Norberg-Schulz, C (1980b). *Meaning in Western Architecture*. New York: Rizzoli Int.
- Norliza Abd. Rahman (2004, April 4). Program Rakan Muda Disusun Dalam Bentuk Baru. *Mingguan Malaysia*, p.1&4.
- Okta, D. (2002). The Quest for Urban Identity in the Changing Context of the City. *Cities*. Vol.19 (4), p.261-271.
- Pateman, C. (1970). *Participation and Democratic Theory*. Cambridge: Cambridge University Press.
- Pavole, P (1995). *Squares in Contemporary Architecture*. Amsterdam: Waanders Publishers, Architectura & Natura Press.
- Perla Korosec-Serfaty (1982). *The Main Square: Functions and Daily Uses of Stortorget in Malmoe*. Aris Nova Series NR 1.
- Plummer, B & Shewan, D (1992). *City Garden - An Open Spaces Survey in the City of London*. London: Belhaven Press.
- Procter, P (ed.) (1978). *Longman Dictionary of Contemporary English*. England: Longman Group Limited.
- Project for Public Spaces (PPS) (2005). Making Places: Ten Principles for Creating Successful Square – small details add up to great places. Newsletter. *Project for Public Space Organization*.
(http://www.pps.org/info/newsletter/december2005/squares_principles)

- Project for Public Spaces (PPS) (2006a). Ten Benefits of Creating Good Public Spaces. Place-making Tools. *Project for Public Space Organization*.
(http://www.pps.org/info/placemakingtools/casesforplaces/10_benefits)
- Project for Public Spaces (PPS) (2006b). Why Many Public Spaces Fail? Place-making Tools. *Project for Public Space Organization*.
(http://www.pps.org/info/placemakingtools/casesforplaces/failed_place_feat)
- Project for Public Spaces (PPS) (2006c). What Makes a Successful Place? Place-making Tools. *Project for Public Space Organization*.
(http://www.pps.org/info/placemakingtools/casesforplaces/gr_place_feat)
- Proshansky, Ittleson and Rivlin (1976). *Environmental Psychology: People and their Physical Setting*. New York: Holt Rinehart and Winston.
- Quantrill, M. (1987). *The Environmental Memory: Man and Architecture in the Landscape of Ideas*. New York: Schocken Books.
- Rapoport, A., (1976). *The Mutual Interaction of People and Their Built Environment - A Cross Cultural Perspective*. The Hague: Mouton Publishers.
- Rapoport, A. (1977). *Human Aspects of Urban Form: Towards a Man-Environment Approach to Urban Form and Design*. Pergamon Press, Inc., New York.
- Rapoport, A. (1982). *The Meaning of the Built Environment*. Sage Publications, Beverly Hills, CA.
- Rapoport, A. (1999). A Framework for Studying Vernacular Design. *Journal of Architectural and Planning Research*. Vol.16 (1) (Spring 1999), p.52-60.
- Relph, E. (1976). *Place and Placelessness*. London: Pion Ltd.
- Relph, E. (1987). *The Modern Urban Landscape*. London: Croom Helm Ltd.
- Rhodes, W. F (1972). *The Encyclopedia of Geochemistry and Environmental Sciences*. New York: Van Nostrand Reinhold.
- Roberts, M. and Greed, C. (2001). *Approaching Urban Design*. Essex: Pearson Education Limited.

- Robinson, A. (ed.), (1979). *Appropriate Technologies for Third World Development*. London: The MACMILLAN Press Ltd.
- Rossi, A. (1982). *The Architecture of the City*. Massachusetts: MIT Press, Cambridge.
- Salah Ouf, Ahmed M. (2001). Authenticity and the Sense of Place in Urban Design. *Journal of Urban Design*. Vol.6 (1), p.73-86.
- Salingaros, N. A. (1999). Urban Space and Its Information Field (p. 29-49), *Journal of Urban Design*, Vol. 4 (1), p.29-49.
- Salingaros, N. A. (2002). *Remarks on a City's Composition*. San Antonio: University of Texas.
- Salleh Buang (2006, August 12). Urbanizing the Future: The Long Wait to Tackle the Nation's 'Most Pressing Problems' is not over yet. *New Straits Times; Property*, p.10.
- Sandalack, B. A. (1998). *Continuity of History and Form: The Canadian Prairie Town*. PhD Thesis. Oxford Brookes University, Oxford.
- Sanoff, H. (1991). *Visual Research Methods in Design*. New York: Van Nostrand Reinhold.
- Sarban Singh (2006). *Urban Renewal: For a Better Quality of Life*. New Sunday Times; Focus, August 6, 2006: 32, 33
- Schon, D. A. (1967). *Technology and Change: The New Heraclitus*. Oxford: Pergamon Press.
- Senecal, G. (2002). *Urban Spaces and Quality of Life: Moving Beyond Normative Approaches*. Universite du Quebec: INRS-Urbanisation, Culture et Societe.
- Shale, D. (1974). Analysis Over Discrete Spaces. *Journal of Functional Analysis*. Vol.16 (3), p.258-288.
- Shirvani, H (1985). *The Urban Design Process*. New York: Van Nostrand Reinhold.
- Short, J. R., 1996. *The Urban Order: An Introduction to Cities, Culture and Power*. U.S.A: Blackwell Publishers.

- Shuhana Shamsuddin (1997). *Identity of Place: A Case Study of Kuantan Town Center, Malaysia*. PhD Thesis. Univ. of Nottingham.
- Shuhana Shamsuddin and Ahmad Bashri Sulaiman (1992). *The Typology of Urban Form of Old Town centres in Malaysia: A Case Study of Three Towns*. University of Teknologi Malaysia: Research and Consultation Unit.
- Shuhana Shamsuddin, *et al* (2002). *Penyediaan Garis Panduan Bagi Campurtangan Pembangunan di Dalam Kawasan Bernilai Sejarah dan Budaya di Malaysia*. Skudai: Universiti Teknologi Malaysia.
- Siebel, W. and Wehrheim J. (2003). Security and the Urban Public Sphere. *Deutsches Institut fur Urbanistik*. Vol.3 (1), p.3.
- Simpson, E. N. (2003). *Urban Public Spaces and High Modernist Authoritarianism: A Comparative Case Study of Tiananmen Square and the Plaza de la Revolucion*. Master Thesis. University of Louisville.
- Snyder, J. C. (1984). *Architectural Research: Environmental Design Series*. New York: Van Nostrand Reinhold Company Inc.
- Sommer, R. (1969). *Personal Space - The Behavioral Basis of Design*. New Jersey: Prentice-Hall, Inc. Englewood Cliffs.
- Spreiregen, P. (1965). *Urban Design: The Architecture of Towns and Cities*. New York: McGraw-Hill.
- Sternberg, R. J. (1996). *Cognitive Psychology*. Fort Worth: Harcourt Brace College Publishers.
- Strauss, A. and Corbin, J. (1998). *Basics of Qualitative Research: Grounded Theories Procedures and Techniques*. London: Sage Publications.
- Sucher, D., (1996). *City Comfort: How to Build an Urban Village*. Washington: City Comforts Press.
- Syed Al-Attas (2000, July 31). Flashback: The Stuff of Malaysian Legend. *New Straits Times*, p.3.

- Talen, E. (2000). Measuring the Public Realm: A Preliminary Assessment of the Link Between Public Space and Sense of Community. *Journal of Architectural and Planning Research*. Vol.17 (4), p.344-356.
- Tanghe, J., Vlaeminck, S. and Berghoef, J. (1984). *Living Cities: A Case for Urbanism and Guidelines for re-Urbanization*. Oxford: Pergamon Press.
- Teach the Young the Importance of Unity, Says DPM (2001, Jan.27). *The Sun Home News*, p.6.
- Tibbalds, F (1992). *Making People Friendly Towns-Improving the Public Environment in Towns and Cities*. London: Longman.
- Thiel, R. (1967). *And there was Light: The Discovery of the Universe*. New York: Alfred A Knopf.
- Trancik, R., 1986. *Finding Lost Space*. New York: Van Nostrand Reinhold Company.
- Tschumi, B. (1990). *Questions of Space - Lectures on Architecture*. London: Text 5 Architectural Association.
- Tuan, Yi-Fu (1974). *Topophilia-A Study of Environmental Perception, Attitudes, and Values*. New Jersey: Prentice-Hall, Inc., Englewood Cliffs.
- Tuan, Yi-Fu (1987). *Space and Place-The Perspective of Experience*. Minneapolis: University of Minnesota Press.
- Tugnut, A. and Robertson, M. (1987). *Making Townscape – A Contextual Approach to Building in an Urban Setting*. London: Mitchell.
- Urban Indicators Guide Development Efforts. (2005, November 6). *New Sunday Times; Nation*, p. 22
- Urban Planning Symposium to be Held in Kota Kinabalu (2001, Jan. 27) *The Sun: Home New*, p.10.
- Walsh, R. (2007). Endogenous Open Space Amenities in a Locational Equilibrium. *Journal of Urban Economics*. Vol.61, p.319-344.
- Webb, M (1990). *The City Square*. London: Thames and Hudson.

- Whitehand, J.W.R (1987). *The Changing Face of Cities*. Oxford: Basil Blackwell.
- Whitehand, J.W.R (2001). British Urban Morphology: The Conzenian Tradition. *Urban Morphology: Journal of the International Seminar on Urban Form*. Vol.5 (2).
- Whyte, W. H. (1980). *The Social Life of Small Urban Spaces*. Washington D.C: Conservation Foundation.
- Williams, B. C. and Ragno, R. J. (2003). Conflict Directed A* and Its Role Model-based Embedded Systems. *Discrete Applied Mathematics*. Vol.155, p.1526-1595.
- Window on Sport: Sometimes, the truth appears to be a lie. (2001, April 11). *New Straits Times*, p.44.
- Wingo, L. (1963). *Cities and Space: The Future Use of Urban land*. Baltimore: The Johns Hopkins Press.
- Wolf, K. L. (2004). Public Value of Nature: Economics of Urban Trees, Parks and Open Space. *Proceeding of the 35th Annual Conference of the Environmental Design Research Association*. University of Washington.
- Woolley, H. (2002). *Excluded from Streets and Spaces*. University of Sheffield.
- World Commission on Environment and Development (WCED) (1987). *Our Common Future: The Brundtland Report*. Oxford: Oxford University Press.
- Worskett (1969). *The Character of Towns*. London: Architectural Press.
- Yeang, K (1985). *The Tropical Vernacular*. Kuala Lumpur: Asia Publication.
- Yeang, K (1986). *The Tropical Verandah City*. Kuala Lumpur: Asia Publication.
- Yin, R. K (1984). *Case Study Research: Design & Methods*. London: Sage Publications.
- Zaini Zainul (2000). Amalan Perancangan Terbaik Imej Bandar. *Forum Kebangsaan: Pembentukan Imej Bandar di Malaysia*. 7-8 Nov. 2000. Langkawi.
- Zainuddin Mohammad (1996). "Rekabentuk bandar Berkualiti dan Dinamik" *Ucaptema Mesyuarat Pegawai Kanan Perancang Bandar dan Desa Malaysia ke XI*. 2-5 Oktober 1996, Sarawak.

- Zelanski, P. and Fisher, M. P. (1987). *Shaping Space: The Dynamics of Three-Dimensional Design*. New York: Holt, Rinehart and Winston, Inc.
- Zhou, J. (2004). The Speed of Urban Transportation as a New Regulatory Tool for Future Cities. *Presentation Paper of International Congress "City Futures"*. 8-10 July 2004. UIC, Chicago, USA.
- Zucker, P. (1959). *Town and Square - From the Agora to the Village Green*. New York: Columbia University Press.