

SMALL TOWN COMMUNITY SOCIAL INTERACTION IN PUBLIC SPACES

HESHAM OMRAN ELFARTAS

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

JULY 2015

*This thesis is exclusively dedicated to my beloved father, mother, siblings,
wife and son*

ACKNOWLEDGEMENT

All praise be to Allah, the Most Gracious, The most Merciful, for His Love and Guidance. A Salute upon Prophet Muhammad (PBUH), his Family, and His fellow companions.

Alhamdulillah rabbi lalamiin, I would like to express my deepest gratitude and appreciation to the following individuals and organization, which supports and motivate me in completing my study.

Firstly, I am highly thankful to my main supervisor, Assoc. Prof Ismail Said who greatly encourages, and guide me, as well as his attention, criticism and support to help me in doing my project.

I would like to thank my Co-supervisors: Dr. Sapura and Dr. Mohd Hisyam Rasidi to guide me. Also, I would like to thank all my beloved friends who have given me their full support and understanding especially Abu Baker Isah, Isa Mohamed, Mousai, Muhamad Fitry and all my friends.

Finally, I extend my most sincere and deepest thanks to my beloved parents, my Father and Mother who was helping me by their calling. I would love to express my appreciation to my beloved wife. Thanks to my Mother, Brothers and Sisters who supported me from childhood. Their love, wisdom and encouragement during those times are most valuable and treasured for me. I am grateful to all my colleagues, friends, staff, and lecturers in the Faculty of Built Environment, Universiti Teknologi Malaysia

ABSTRACT

Interaction of people in public spaces of a multi-ethnic urban community can generate cohesion. In turn, this social action within a neighborhood leads to a harmonious community and simultaneously promotes national unity. This issue is relevant in towns of Peninsular Malaysia with multi-ethnic population of Malay, Chinese and Indian. However, there is a lack of studies that look at the interaction between these ethnic groups in public spaces such as parks, squares and playfields. This study investigates the relationship between physical attributes and utilization of public spaces and its effects on social interaction among users in multi-ethnic urban community in Malaysian towns. Survey questionnaires and interviews were conducted to elicit responses from users of parks, squares and playfields within Batu Pahat town in Johor, Malaysia. A total of 378 respondents participated in the survey and 34 respondents were interviewed in three study sites. The data were analysed using descriptive statistics, Rasch Measurement Model and Structural Equation Model. The questionnaires and interviews elicited three main parameters which were socialization, quality of the setting attributes and attractiveness of experiences on public spaces. It is found that the Malays utilized urban square and playfield more than the Chinese and the Indians because they frequently visited the night market. The Chinese utilized the park more than the Malays and Indians because they wanted to engage in jogging and walking due to aesthetics of the parks. The Indians were the least attracted to the urban park, urban square and playfield because they perceived that the qualities and activities of the space were not reflective of their cultural values. The results revealed different degree of public space utilisation and perceived interaction among the different ethnic groups. It uncovered that most of the visitors like to meet and interact more with family members in the park and square, while they preferred to be with their friends from same ethnicity in the playfield. The attributes such as aesthetic nature, security system, lighting and cleanliness in public spaces attracted more people to visit public space and contributed to positive social interaction. Therefore, the study concludes that public spaces with adequate attributes are avenues for diverse multi-ethnic of public users to meet and socialize.

ABSTRAK

Perpaduan masyarakat khususnya secara sosial dapat dipupuk melalui interaksi diantara pelbagai kaum di ruang awam. Interaksi sosial ini dilihat mampu melahirkan komuniti yang harmoni sekaligus memupuk perpaduan negara. Isu ini relevan dalam konteks Semenanjung Malaysia yang terdiri daripada pelbagai kaum seperti Melayu, Cina, India dan lain-lain. Walau bagaimanapun, kajian yang meneliti interaksi diantara kaum di ruang-ruang awam seperti taman, dataran dan padang permainan adalah amat terhad. Justeru itu, kajian ini dilakukan untuk meneliti hubungan diantara ciri-ciri fizikal sesebuah ruang serta penggunaannya dan kesannya terhadap perpaduan masyarakat khususnya bagi komuniti bandar di Malaysia yang terdiri daripada pelbagai kaum. Menggunakan pendekatan ‘mixed method’, kaedah soal selidik dan juga temu ramah telah dijalankan terhadap pengguna-pengguna ruang, dataran dan taman permainan di kawasan Pekan Batu Pahat, Johor, Malaysia. Sejumlah 378 responden melalui kaedah soal selidik dan 34 responden telah ditemuramah di tapak kajian. Kemudian, data yang dikumpul dianalisa melalui statistik deskriptif, menerusi *Rasch Measurement Model* dan *Structural Equation Model*. Berdasarkan temu ramah dan soal selidik, berjaya menemui tiga parameter utama kajian; iaitu perpaduan, kualiti kepada atribut tempat dan akhir sekali daya tarikan yang terdapat pada satu-satu ruang bandar awam tersebut. Hasil penemuan kajian mendapati bahawa responden berbangsa Melayu lebih banyak menggunakan dataran bandar dan padang-padang permainan berbanding bangsa lain adalah kerana mereka ingin mengunjungi pasar malam. Manakala, jika dibandingkan dengan responden berbangsa Melayu dan India, majoriti responden berbangsa Cina menggunakan taman untuk aktiviti senaman dan berlari anak kerana tarikan estetika taman. Bangsa India pula paling kurang menggunakan kemudahan-kemudahan ini kerana mereka berpandangan kualiti dan aktiviti yang ada tidak melambangkan nilai-nilai budaya mereka. Keputusan ujian mendapati terdapatnya perbezaan dari segi penggunaan ruang dan interaksi diantara pengguna berbeza kumpulan etnik. Didapati kebanyakan pengguna ini tampak lebih memilih untuk bergaul dan berinteraksi bersama ahli keluarga sendiri di kawasan taman dan juga dataran, manakala mereka memilih untuk bermain bersama rakan-rakan sebangsa di padang permainan. Walaupun begitu, atribut sesebuah ruang seperti nilai estetika tinggi, sistem keselamatan dan pencahayaan yang bagus mampu memberi impak positif kepada pergaulan sosial dan perpaduan antara kaum. Akhir sekali, kesimpulan dari kajian ini mendapati bahawa ruang-ruang awam yang mempunyai atribut yang mencukupi mampu menjadi platform bagi pergaulan pengguna pelbagai kaum lantas menguatkan perpaduan dan silaturrahim antara mereka.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xiii
	LIST OF FIGURES	xv
	LIST OF APPENDICES	
	xviii	
1	INTRODUCTION	1
	1.0 Introduction	1
	1.1 Research Background	3
	1.2 Problem Statement	7
	1.3 Research Gap	14
	1.4 Research Underpinnings	16
	1.5 Research Aim	17
	1.6 Research Objectives	17
	1.7 Research Questions	17
	1.8 Research Significances	18
	1.9 Study Area	19
	1.10 Scope of study	21
	1.11 Outline of Research Methodology	21
	1.12 Thesis Outline	22

2	PUBLIC SPACE UTILIZATION, SOCIA INTERACTION AND COHESION	25
2.0	Introduction	25
2.1	Typology of Urban Public Space	26
2.2	Factors Influencing People visiting Public Spaces	31
2.2.1	Activities	31
2.2.2	Safety and Security	35
2.2.3	Quality of Public Space	36
2.2.4	Accessibility	37
2.2.5	Comfort and Satisfaction in Public Space	39
2.3	Public Space Utilization among Different Social Group	40
2.4	Social Interaction and Cohesion in Public Space	46
2.5	Summary of the review and gap in knowledge	58
2.6	Research Underpinning	59
2.6.1	Assimilation Theory (AT)	59
2.6.2	Landscape Preference Theory (LPT)	64
2.7	Theoretical Framework	68
2.8	Conclusion	70
3	RESEARCH METHODOLOGY	72
3.0	Introduction	72
3.1	Research Methodological Approaches	73
3.2	Research Design	76
3.3	The Selection of the Study Site	77
3.4	Procedure of Data Collection	80
3.4.1	Pilot Interview Survey	81
3.4.2	Survey Questionnaires	84
3.4.3	Data Analysis	90
3.4.4	Rasch Measurement Model	92
3.4.5	Measurement in Rasch Model	94
3.4.6	Structural Equation Model SEM (AMOS)	96
3.4.7	Model Fit for SEM	97
3.4.8	Face to face Interview	98
3.4.9	Interview Design	99
3.4.10	Content Analysis	101

		ix
	3.5 Validity and Reliability of Research	103
	3.6 Summary	104
4	RESULTS AND DISCUSSIONS ON SOCIAL INTERACTION	107
	4.0 Introduction	107
	4.1 Demographic Survey	107
	4.1.1 Gender	108
	4.1.2 Age	109
	4.1.3 Ethnic Group	110
	4.1.4 Occupation	111
	4.2 Results to Answer RO1: To Determine the Activities in public Spaces that Promotes and Prolongs Social Interactions in a Small Town	113
	4.2.1 Results of Person Reliability on Public Space Socialization	113
	4.2.2 Results of Item Reliability and Separation	114
	4.2.3 Result of Urban park Socialization Factors	115
	4.2.3.1 Social Interaction among Urban Park Users	116
	4.2.3.2 Activities in Urban Park	117
	4.2.3.3 Choice of Place to Visit	118
	4.2.3.4 Attraction Attributes of Urban Park	118
	4.2.3.5 Result of Item Measure on Urban Park	119
	4.2.3.6 Interview Result on Urban Park Utilization	120
	4.2.4 Discussion on the Urban Park Socialization	123
	4.2.5 Result of urban square socialization factors	126
	4.2.5.1 Social Interaction Among Urban Square Users	127
	4.2.5.2 Activities in Square	127
	4.2.5.3 Choice of Place to Visit	128
	4.2.5.4 Attributes on Urban Square	128
	4.2.5.5 Result of Item Measure on Urban Square	129
	4.2.5.6 Interview Result on Square Utilization	130

4.2.6	Discussion on the Urban Square Socialization	131
4.2.7	Result of Playfield Socialization Factors	135
4.2.7.1	Results of Social Interaction in Playfield	136
4.2.7.2	Activities in Playfield	137
4.2.7.3	Choice of Place to Visit	137
4.2.7.4	Attraction Attributes on Playfield	137
4.2.7.5	Results of Item Measure on Playfield	138
4.2.7.6	Interview Result on Playfield Utilization	138
4.2.8	Discussion on the Playfield Socialization	140
4.3	Results to Answer RO2: To Examine the Physical Features and Spatial Patterns of public Space for People's Interaction	143
4.3.1	Results of Person Reliability on Urban Park Attributes	143
4.3.2	Results of Item Reliability and Separation	143
4.3.3	Results of Urban Park Attributes	144
4.3.3.1	Quality Attributes in Urban Park	145
4.3.3.2	Spatial Characteristics in Urban Park	145
4.3.3.3	Item Measure on Park Attributes	146
4.3.3.4	Result of Interview on Urban Park Attributes	146
4.3.4	Discussion on Urban Park Attributes	148
4.3.5	Results of Urban Square Attributes	151
4.3.5.1	Quality of Attributes in Urban Square	151
4.3.5.2	Spatial Characteristics in Urban Square	152
4.3.5.3	Results of Item Measure On Urban Square Attributes	152
4.3.5.4	Result of Interview on Urban Square Attributes	152
4.3.6	Discussion on Urban Square Attributes	153
4.3.7	Results of Playfield Attributes	155
4.3.7.1	Quality of Attributes of Playfield	155
4.3.7.2	Spatial Characteristics of Playfield	156

4.3.7.3 Results of Item Measure on Playfield Attributes	156
4.3.7.4 Result Of Interview On Playfield Attributes	156
4.3.8 Discussion on the Playfield Attributes	157
5 RESULTS AND DISCUSSIONS ON ACCESSIBILITY AND ATTRACTION	160
5.0 Introduction	160
5.1 Results to Answer RO3: To Investigate the Experiences of User's Activities on Public Spaces Base on Ethnic Background, Gender, Age and Occupation	161
5.1.1 Public Spaces Accessibility	161
5.1.1.1 Discussion on the Public Space Accessibility	163
5.1.2 Result of Different Item Functioning (DIF) Analysis on Urban Park	164
5.1.2.1 Gender and Age	164
5.1.2.2 Ethnic and Occupation Group	168
5.1.3 Result of Different Item Functioning (DIF) Analysis on Square	170
5.1.3.1 Gender and Age	171
5.1.3.2 Ethnic and occupation Group	174
5.1.4 Result of Different Item Functioning (DIF) Analysis on Playfield	176
5.1.4.1 Gender and Age	176
5.1.4.2 Ethnic and Occupation Group	178
5.1.5 Discussion on the perception of different Gender Group in park, square and playfield	180
5.1.6 Discussion on the Perception based on different Age Groups on park, square and playfield	183
5.1.7 Discussion on the Perception of different Ethnic Groups on park, square and playfield	185

5.1.8	Discussion on the perception level of Occupation Groups in park, square and playfield	188
5.2	Results to Answer RO4: To Establish The Influence Of Utilization Public Spaces To Social Interaction And Cohesion In Multi-Ethnic Community	189
5.2.1	Factors Confirmation	189
5.2.2	Effects of the Park on social Interaction and Cohesion	190
5.2.3	Discussion on the Park factors to Social Interaction and Cohesion	194
5.2.4	Effects of Square on social Interaction and Cohesion	195
5.2.5	Discussion on the Urban Square to Social Cohesion	198
5.2.6	Effects of playfield on Social Interaction and Cohesion	199
5.2.7	Discussion	201
5.3	Conclusion	202
6	CONCLUSION AND RECOMMENDATIONS	204
6.0	Introduction	204
6.1	Summary of the Research Findings	204
6.1.1	Attributes of preference that encourage public space utilization	205
6.1.2	Demographic characteristics that influence utilization of public space	208
6.1.3	Impact of social activity and quality of attributes in public spaces and residents satisfaction	212
6.2	Implications of the research	215
6.3	Future research	216
	REFERENCES	217
Appendices	A-G	248-287

LIST OF TABLES

TABLE NO.	TITLE	PAGE
1.1	Summary of reading materials on public space and greenery that relates to usage and issues concerning socialization	13
1.2	Previous researches on public spaces for social interaction	15
2.1	Typology of Public Space	28
3.1	Below the association between the aim, objectives and questions of the research	76
3.2	Pilot study result done in 2012	83
3.3	Socialization parameters and measure of study	89
3.4	Attributes and attractiveness parameters and measure of study	90
3.5	Summary of studies showing the methodological approaches in six groups of disciplines	91
3.6	The summary of the association between research aim, question, objectives, data collection and analysis	106
4.1	Indication of the person reliability and person separation analysis	114
4.2	Indication of the item reliability and item Separation analysis	114
4.3	Analysis of item polarity measurements on urban park socialization factors	116
4.4	Analysis of item polarity measurements on urban square socialization factors	126
4.5	The values of items measure in playfield socialization theme construct	136
4.6	Person reliability analysis and Person Separation analysis	143
4.7	Person reliability analysis and Person Separation analysis	144
4.8	The values of items measure in urban park attributes	145

4.9	The values of item measurements on square attributes	151
4.10	The values of item measurement on playfield attributes	155
5.1	Comparison between urban park, square and playfield accessibility	161
5.2	Overall model fit indices	193
5.3	Summary of structural model results on urban square utilization	197
5.4	Summary of structural model results on social cohesion	199
5.5	Summary of structural model result on playfield	201
5.6	Summary of structural model results on social cohesion	202
5.7	Inter correlations of significant factors that affect social cohesion in public spaces utilization	203

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	Map of Batu Pahat Town in the state of Johor, Peninsular Malaysia	19
1.2	Land uses of Batu Pahat showing the main districts in the town	20
1.3	The flow of research process and thesis chapters	24
2.1	Children are playing at Campus Martius park in southeastern Michigan	29
2.2	Adults doing community activities in an urban square in Columbus	30
2.3	Recreational activities with giant chess and a variety of seating to provide enjoyment for the community to interact at Harvard Square neighborhood	33
2.4	Children playing at the playground in urban park, in Burnside Park	34
2.5	Theoretical framework	69
3.1	Methods of eliciting data	75
3.2	The location of Study site in Batu Pahat Town	78
3.3	Residents are enjoying the urban park, square and Playfield in Batu Pahat town	79
3.4	Fish Bone Study on Research Methodology	81
3.5	Distribution of questionnaire at urban park in Batu Pahat town	87
3.6	Distribution of questionnaire at urban square and playfield in Batu Pahat town	88
4.1	Gender of respondents participating in the survey in public spaces	108
4.2	Age of respondents participating in the survey in public spaces	109

4.3	Ethnic of respondents participating in the survey in public spaces	111
4.4	Occupation of respondents participating in the survey in public spaces	112
4.5	Time of utilizing public spaces	113
4.6	Children play at the playground and engage with dinosaur statues in the urban park	121
4.7	Family and children participating in exercise activity beside the lake in the park	122
4.8	An aesthetic playfield area provides a place for watching people's activities and engages in group activity	140
4.9	Low of safety and low maintenance of the trees and the smelly lake	147
4.10	Views of urban park attributes in terms of the seating areas and children playground	148
5.1	The result of different T-value based on gender stratification	165
5.2	The results of different T-value according to age stratification	167
5.3	The result of different T-value based on ethnicity stratification	169
5.4	The result of different T-value based on occupation stratification	170
5.5	The result of different T-value based on gender stratification	172
5.6	The result of different T-value based on age group stratification	173
5.7	The result of different T-value based on ethnicity stratification	174
5.8	The result of different T-value based on occupation stratification	175
5.9	The result of different T-value of gender group stratification	177
5.10	The result of different T-value based on age group stratification	178
5.11	The result of different T-value based on ethnic group stratification	179
5.12	The result of different T-value based on occupation group stratification	180
5.13	Result of the confirmatory analysis model (Activities, social	

	interaction to social cohesion) in urban park	191
5.14	The result of the full confirmatory analysis model of the urban park utilization and its effect on social cohesion	193
5.15	The result of the confirmatory analysis model (activities, social interaction to social cohesion) in urban square	196
5.16	The result of the full confirmatory analysis model of the effect of urban square utilization on social cohesion	197
5.17	Result of the full confirmatory analysis model of the playfield utilization on social cohesion	200
6.1	Public Space Factors contributing to satisfaction on Residents in Small town	215

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	Survey Questionnaires	248
B	Survey Interview	255
C	Survey Questionnaires (Malay language)	260
D	Fit Model of Social Cohesion	267
E	Model Fit Summary	270
F	Demographic Profile of Interviewee Result	285
G	Published and Conference Papers	287

CHAPTER 1

INTRODUCTION

1.0 Introduction

Public spaces play a crucial role in supporting social interactions between people in every society. Public space promotes multiculturalism among people of different social backgrounds. The distribution of public spaces and the ease of access to such spaces are supportive of social functions in urban community (Barbosa et al., 2007). Different types of public spaces such as urban parks, square, streets and gardens provide opportunities for group of people from different backgrounds to socialize and interact. The significance of attraction to public space could be a good indicator of prospects of social contact among ethnic groups and neighbors which also turns such places into livable and active spaces (Golicnik and Ward Thompson, 2010). The quality of public spaces attracts people to utilize public spaces and promote socialization among users. Thus, people frequently visit public spaces for social enjoyment and physical activities.

Development of public space is not restricted to improving the town and aspects of urban life, but also about inculcating the social aspects of city and town life that include people's satisfaction, experiences and perceptions of the quality of their everyday environment utilization in urban community (Peters et al., 2010). For example, different experiences and perceptions of public space play an important role in affecting people's sense of belonging, interaction with the community and the right to space to use (Philipp et al., 2000). In addition, social community is undeniably a part of the social public space where the key aspects of the social

environment and characteristics occur in such place. Plus, it is a place where people usually enjoy the natural environment, and engage with variety of activities and interact with one another. The activities in public spaces can help to create a pleasant surrounding for people to associate with and engage in social activities during their leisure time. For instance, the social interaction among ethnic groups could be leading them to share their socialization activities in public space (Peters et al., 2010). Other studies have evaluated the impact of public spaces on leisure activities and examined the leisure performance of different ethnic groups (e.g. Juniu, 2000; Peleman, 2003; Stodolska and Yi, 2003; Yücesoy, 2006). According to Joseph (2011), Azwar and Ghani (2009), Chiesura (2004) and Verheij et al. (2008), public spaces such as parks and square provide physical, social, peaceful, tranquil and beautiful places to be utilized by residents from a multicultural background. Therefore, public spaces are one of the important outdoor environments essential for daily use.

Today, public space is emerging to be one of the most significant spaces in the urban area. Public space typologies are multipurpose, as it offers social and natural benefits to residents in the neighbourhood (Denzin and Lincoln, 2003). Besides, public spaces that help to enhance the image of the town and city, provides a good quality of an urban neighborhood. Furthermore, residents utilize public space for recreation, gathering, enjoyment and interaction with family members or friends. This research studied the factors that influence the utilization of public spaces in the town leading to the social interaction of the urban community that creates social cohesion among ethnic groups in Batu Pahat, Malaysia. In Batu Pahat town, the types of public spaces that exist are urban parks, square and playfields which offer ethnic groups the opportunity to use the public spaces and interact with one another. From the literature review, factors that influence people's utilization of public spaces and promote social interaction and cohesion with others are socialization, quality of place, attractiveness and experiences (Peters et al., 2010). The presence of these factors which attract people to utilize the public space for leisure, result in community bonding. Therefore, public space utilization usually refers to the interactions between various ethnic groups that utilize the places together and communicate with other cultures to learn and be shared in the urban community.

1.1 Research Background

Public space is one of the significant places in the cities and towns. This is likely because they promote interaction between the citizens from different multi-ethnic groups (Lofland, 1998; Fainstein, 2005). Appropriation of spaces can lead to more connections to these spaces and more opportunities to interact and further, to socialize. According to Peters et al. (2010) suggested that all ethnic group cultures feel the need to utilize public space for relaxation; the majority of users utilize public space with their family or friends. Thus, people frequently prefer to utilize public spaces in urban community with the multi-ethnic groups that lead them to communicate with others and create social interaction with friends and neighbours (Teig et al., 2009).

Urban public space is categorized based on the different functions for the urban community and how leisure can motivate feelings of comfort. This is likely because during leisure time people tend to be more free that lead them to choose what they want to do and with whom. According to James et al. (2009) public spaces are perceived as important parts of the neighbourhood that provide opportunities for residents to interact in the urban community. Urban parks and playgrounds fulfill a variety of social and psychological needs of the residents that lead them to communicate in public spaces (Ngesan et al., 2013). Many people have become afraid to utilize public spaces in the evening and at night especially when they are unfamiliar with the place and feel unsafe to interact with others. People need to be encouraged to enjoy public spaces. In turn, leisure time in public space can generate effects such as higher levels of confidence or satisfaction in a place that people feel to interact with other communities and feel comfortable. When public space becomes insufficient and unsatisfactory for community interaction, the recreational significance of the public space users from numerous parts of the society needs to be given extra consideration (Oguz, 2000).

All occupants of public spaces listed attractive landscapes of the public spaces such as satisfying landscape and visual elements, proximity to water, and peaceful environment as the primary reasons to utilize public space. In doing so,

these positive feelings from people are of significance that leads people to engage in social interaction with the community. The feeling of leisure in public spaces helps to develop positive feelings and create a sense of attraction to public space and interaction in such community.

Public space attracts people to spend leisure time and leads to social interaction; perhaps offer a communal focus to communities and neighbourhoods. Lack of environmental quality settings and maintenance can offer the impression that public spaces are possibly unsafe and in turn reduce visitation rates (Coles and Bussey, 2000; (Williams and Green, 2001). In fact, many researches on human and the environment have promoted in recent decades that existing knowledge of different society demands for using public space has been inadequately considered (Travlou et al., 2008). During their leisure time in public spaces, people tend to observe a diversity of users when they engage socially or physically in the activities. These activities will attract them together to participate and communicate with each other which possible to build their relationships based on their need of features at the public space. However, people tend to engage with the people who can be trusted and prefer to interact with people who share the same ethnic group compared to different ethnic background during their public space utilization.

People who are interested in spending leisure time in an outdoor environment are more likely to utilize public space. It could lead to promote a sense of interaction in that place to create social cohesion with others who also utilize the place, such as individual or group community. In Malaysia, Ali and Nawawi (2006) found that outdoor spaces such as urban parks, square, playfields and pedestrian walkway promote social interaction, contact and a sense of belonging in the public space because they involve engagement and exchange between individuals, family members and friends. Thus, recreational public spaces such as parks, urban square recreation grounds and gardens in urban community areas has long been noted for their function to social and physical benefits (Mansor, 2011). Therefore, public space is probably among the vital features in towns and cities.

This research studied the properties and attributes of public spaces among three ethnic groups that can promote social interaction and cohesion in Batu Pahat town, Malaysia. The concern of this study is on three ethnic groups, Malays, Chinese and Indians who utilize public spaces and the attributes of the public spaces perception that lead the three ethnic groups to associate with utilization rate. In addition, the factors affecting the utilization of public space in Malaysia within different cultural backgrounds are investigated. Therefore, the reasons for utilizing public spaces obtained from three ethnic groups such as socialization, quality setting of place, experience attractiveness and social interaction among one another leads them to generate social cohesion.

Urban public spaces can facilitate social interaction by making a place for social gathering for different ethnic groups in Malaysian towns. In turn, in every town there are a variety of public spaces such as gardens, urban parks, square recreation grounds and playfields. The position, activities, physical characteristics and functions of different types of public spaces influence the way people used the places (Makinen and Tyrvaenen, 2008). For example, in Denmark it was found that the significant increase of public space utilization for social interaction and cohesion was because people expected that this will have a positive effect on the physical activities of a large part of the population (Aarestrup et al., 2007). This research focuses on multi-ethnic groups to explain factors for encouraging people to utilize public spaces for leisure activities with each other. Comparing the use of public space with other ethnic group's recreation and activities, it becomes important that public space needs to fulfill the needs of people from different multi-cultural backgrounds (Schipperijn et al., 2010).

In urban setting in Malaysia, public spaces in towns such as gardens, urban square recreation grounds, parks, river corridor, playfields, neighborhood open space and street movement play an important role in public's daily life. It means that these types of public spaces provide a recreation environment for residents and enable them to gather and interact with one another. In addition, it provides a place where people visit public spaces and utilize different facilities and perform activities to rejoice with family and friends. Therefore, this research explores the significance of

public space utilization and ethnic groups' interaction that can generate social cohesion in the Batu Pahat town, Malaysia.

Public space is a social center; it is the place where everybody goes and spends their leisure time. It is a place to meet people and establish relationship with others perhaps from similar or dissimilar ethnic groups. In addition, public spaces are important places for the various ethnic groups in Malaysia. This is likely because the public is allowed to engage in positive cultural interactions in conjunction with national celebration activities namely Malaysia National Day, family day, and religious celebration days including daily activities during the weekdays and weekends. However, it means that public spaces such as urban parks, square recreational spaces, playfields and any places that bring people together and interact characterize a range of properties that attract them to communicate and build relationship with each other.

Beckley (1994) explains that social cohesion is the level of which a geographical place achieves urban community in the sense of shared values, cooperation, and interaction. Furthermore, social cohesion is highest when different groups interact together to promote social and cultural objectives. Social cohesion enhances outdoor relaxation with activities such as going to public spaces as well as spending leisure time and socializing with others. Social cohesion is achieved through social interaction providing the basis for bonds between individuals, and promoting trust towards others. People engage with leisure in public spaces that promote social skills because leisure activities among different multi-ethnic groups involve social interaction. In turn, people engage in their leisure activities and communicate with others to build a relationship and strengthen the bond with friends, family and acquaintances. Therefore, spending leisure time with others affects people relationship and cohesion and it is important because it helps in the acquisition of social cohesion among multi-ethnic groups.

Public spaces offer opportunities for people from different cultures to relax and enjoy outdoor environment in free spaces (Peters et al., 2010). Interactions with different groups help individuals interchange cultural values and gain acceptance to

enjoy meeting and seeing another group which can lead to social interaction and build friendship in the public spaces. Hence, public spaces are important because people view that outdoors spaces could encourage multi-ethnic groups to interact and communicate in the town that are provided with public spaces cater the user's needs. Public spaces that work as everyday outdoor environments for town residents who prefer to utilize these spaces and are usually encouraged to interact with different cultures. It is also assumed that public spaces act as the third important place after home and work place or school (Mansor, 2011). Therefore, public spaces serves as a friendly place in the town and city and influence the development of urban community. Public space attracts multi-ethnic groups from different backgrounds that lead them to share cultural values and encourages interaction in the urban community.

1.2 Problem Statement

Nowadays there are many public places provided for people, so that they get to spend their leisure time outdoors, and have a comfortable environment to socialize with other ethnic groups living within the same neighbourhood. However, the focus on community in public spaces is central and more prioritized than the individual and group interaction (Kaplan and Kaplan, 2005). Therefore, some extent of research is required to understand and clarify the kinds of activities promoted in public spaces in the neighbourhood so that they may attract more people to utilize these spaces and promote social interaction among multi-ethnic group. The quality of life and availability of quality public spaces could be attributed to have a bearing on its use (Lee and Maheswaran, 2010). The environmental setting and quality of physical attributes of outdoor spaces most definitely play an important role in encouraging people to utilize the public spaces. This aspect includes the issues of maintenance and availability of the facilities, plus the variety of activities that affect the multi-ethnic groups' need of the public spaces such as urban parks, square recreation grounds, and playfields. Places under construction contribute to a perceived sense of lack of security and safety and as such were not utilized and were less likely to be visited. Lack of the use of different public spaces by different multi-ethnic groups for

recreational and leisure activities to the extent that such spaces were not fully utilized. Therefore, people choose to use public spaces not only for its features, but also the condition of those attributes and features.

Most part Asia apart from cities and towns in Singapore have few public space and those in place are poorly maintained and thus attract low number of visitors (JPBD, 2006; Pitakasari et al, 2010). Jamirsah et al. (2013) studied public spaces in Malaysian towns and cities and revealed that they are given less consideration and maintenance, hence, are rendered unattractive. In addition, in Malaysia researchers have given little attention to the public space such as parks, and playing grounds. This situation has led to the decline in social interaction and cohesiveness in Malaysian community. Parallel to this, surveys by local authorities show presently people have less friends in comparison to past decades (Jamirsah et al., 2013).

The growth of indoor games and social media has rendered outdoor bonding difficulty. In addition, Mutz (2007) added that connections in social setup are diminished through geographic differences that cause segregation and division. Even though, the trend show growth of parks in Malaysia, little is known about the ways the multi-ethnic community uses those spaces (Ali and Nawawi, 2006). The nonexistence of sufficient information regarding the use of public space by people of various ethnic backgrounds in Malaysia, from one of the research questions in which this thesis attempts to answer.

Malaysia possesses unique features such as population of many ethnicity, religions and languages. The country consists of three ethnic groups; Indian which is 7%, Chinese are 24% and Malay are 55% (Department of Statistics Malaysia, 2012). Marzbali et al. (2014) stated that the focus of many studies is the patterns of interaction in such multi ethnic society. Previous studies revealed little social cohesiveness in communities with multi-ethnic and multi-racial setup (Costa and Kahn, 2003; Putnam, 2007). Rasidiet al. (2012) studied characteristics of public space design and its contributions to the level of interaction among people in multi-ethnic residents in Malaysia. This view is supported by studies from European

perspectives (Gijssberts et al., (2012), which revealed an inverse relationship between ethnic diversity and contact level among neighbors.

However, addressing community relationships as in this study is especially important for countries such as Malaysia because of the diverse religious and cultural background of its population. The evidence suggests that the three multi-ethnic groups have their own cultures, beliefs, norms and values, which have a great impact on the development of personal behavior (Yusof, 2006). A study in Kelantan, Malaysia, examined the social network between Muslims and Buddhists and suggested that the possible disruptive element in the interactions between the two groups is trivial religious issues (Alwi and Rashid, 2011).

Nobaya et al. (2003) studied patterns of interaction among Malays and Chinese living in a residential area of Kuala Lumpur and found out that though there is existence of a natural interaction but Chinese residents make extra efforts to integrate compared to Malay neighbour. On the contrary, Malays tends to participate more in neighborhood activities as compare to Chinese (Nobaya, 2003). Sakip et al. (2015) in suggestion for future studies, they suggested studies in classifications of parks users to get the comprehensive assessment of effective parks design for bigger demographics and usage as well as future plans.

Social interaction among multi-ethnic groups in public spaces in Malaysian towns has been given little attention by researchers, especially for multi-ethnic group users. In order to reduce the mono-ethnic friendships and promote more the multi-ethnic relationship for purposeful social interaction should be in place (Sua et al., 2013). Previously, researchers observed interactions of multi-ethnic groups in schools, working organization as well as the environment outside such as urban park and square that can measure and important.

Social interaction between Malays, Indians and Chinese students can occur in three folds; same ethnic, between two ethnic (Malay and Indian; Chinese and Indian; Chinese and Malays) and among all three groups (Ahmad and Yusof, 2010). At the neighbourhood interaction between Malays and Chinese living in the diversified

areas show that Chinese makes effort to mix with others from different ethnicity while Malays do not make much efforts. As a result Malays visit people of the same ethnicity but Chinese go to friends from the other ethnic groups.

Nobaya et al. (2003) claimed in the study that contact of any social interaction between neighbours is still an essential aspect of daily livelihood among residents and socialisers. Social communication between different people from various ethnic backgrounds on public spaces is a significant predictor of social community and harmony (Peters and Haan, 2011). High quality, well-designed and managed urban parks, square and public spaces will foster the quality of life (Beck, 2009). It creates a success public space that promotes psychological comfort and security. In fact, the quality of space lowest due to the poor public space planning and designing which will cause the decrease in utilization of public space and the decline of socialization among visitors and residents of town. In addition, people seek to utilize the public space, based on their perception of the quality of space, accessibility and the opportunity to engage in sociable activities between different ethnic groups. These are significant parameters that are found from previous studies on public space utilization.

In Malaysian context, the current design of public space does not attract visitors and this reduces the platform for interaction among users from multi-ethnic backgrounds. As a result there is less interaction among and between people of multi ethnicity. This aspect reduces the extent of individuals' solidarity and hence weaken the community relationship. Therefore, people living in multi ethnic residential areas often don't know their neighbours and this lead to lack of communication among friends from different backgrounds.

Multiple existing studies claims that social interactions among neighbors can be enhanced through public space (Abada et al., 2007; Echeverria et al., 2008; Cradock et al., 2009). These interactions pool together and create unity and harmony among community from different ethnicity. Simultaneously, the development of town and residential areas in Malaysia calls for maintenance of existing and creation of new public spaces to cover for increasing needs. However, this requires a

comprehensive plan to optimize their utilization (Nurhayati and Manohar, 2009). Research conducted in the past show that activities commonly done by park visitors in United Kingdom include; walking, cycling, exercising and socializing (Tzoulas and James, 2010). Most of urban residents perceived the public space functionality which affords active participation rather than aesthetic value. Lack of attributes and elements such as shades, pedestrian walkways and natural elements due decreasing interaction activities and factors that encourage people from multi-ethnic visiting each chosen public spaces (Namin, 2013). Also, the duration of visiting public spaces and the favorable times for users to visit public space are low.

Presently, urban community and people living outside the catchment area visit and enjoy public space at night time looking for relaxation. Ngesan et al (2013) in their study in Shah Alam and Putrajaya areas gave suggestion for future studies to use larger sample all over Malaysia. Furthermore, they suggested studies on the ramification of nighttime activities in public space to show the relationship between the behaviour of these leisure activities and quality of urban life.

Public spaces offer a good gathering place for different groups and communities and act as a catalyst for social change. Factors such as place, socialization, and quality of public space as well as accessibility of a public space in the Malaysian context are strong factors that would help attract multi-ethnic groups to use these public spaces. Usually, these public spaces pay little attention to the different needs of multi-ethnic backgrounds and focus less on quality. This is mainly because town authorities who develop these public spaces focus less on the needs of the target users from different cultures. According to Gehl (2001) and Nasution and Zahrah (2012) the quality of a place relates to how people interact, and so there needs to be further research on public spaces to help come up with those that satisfy the needs of every individual regardless of their background. This chapter briefly explains the utilization of public space, social interaction and cohesion among multi-ethnic groups.

Abu Bakar (2002) highlighted the major problem for planners and designers of public space in Malaysia. This problem is attributed to the multi-ethnic nature of

communities with their own needs of heterogeneity in nature. These different communities; Malay, Chinese and Indians have different ways utilize of public space influenced greatly by their traditions. As public spaces are set to be used by people from different multi-ethnic groups, it is important to ensure that these places promote social interaction and they upgrade the users' quality of life. This can be made possible through providing these places with various functions and making the urban setting community more attractive and expressive by suggesting livable environments (Peters, 2011; Kazmierczak, 2013). This would therefore determine how Malaysian ethnic groups which include Malays, Chinese and Indians use public space and the extent to which they are attracted to utilize these public spaces. Failure to adequately address the issues would make the public spaces underutilized and would also affect how these multi ethnic groups interacts in the public spaces in Malaysia.

Several studies across many disciplines discussed public space utilization needs (Table 1.1). Furthermore, the study of public spaces such as urban parks, square recreational spaces and playfields and the effects on multi-ethnic groups needs to be given more attention. In turn, urban public places bring people together to the natural environment and become of interest and a source of development of towns that has multi-cultural groups staying in the same neighbourhood urban community. Nevertheless, studies are needed in the future to analyse the features of public space including urban parks and square in urban and their effective uses during the day and night time. Also future studies should expand the sample size to cover all urban parks in the whole country since this study used only two parks in Shah Alam and Putrajaya as the study sample (Ngesan and Zubir, 2015).

Table 1.1: Summary of reading materials on public space and greenery that relates to usage and issues concerning socialization

Disciplines of Research	Authors (year)	Major research concern
Landscape and urban planning	Flores et al (1998), Oguz, (2000), Schipperijn et al. (2010), Barbosa et al. (2007), Sideris and Sideris, (2010), Maruani and Amit-Cohen, (2007), Golicnik and Ward Thompson (2010), Freestone and Nichols (2004), Soleckiav and Welch (1995), Matsuoka and Kaplan (2008), Chiesura (2004)	Low quality of public space attributes that affect people activities and interaction with each other
Health, Place	Teig et al. (2009), Cattell et al. (2008)	Relationship between physical activity and social interaction in an urban neighbourhood
Urban Forestry, Urban greening	Makinen and Tyrvaiven (2008), Sugiyama et al.(2009), Ward et al. (2010), Peters et al. (2010), Ngesana et al., (2013)	Different people using open green space with lack of security and maintenance
Building and Environment	Nikolopoulou and Lykoudis (2007), Turel et al. (2007)	Low quality of public space attribute such as activities, accessibility and maintenance curb people from different cultures to use public space
Cities	Lo and Jim (2010)	Differential community effects on perception and use of urban green space in Social function and Recreation

Thus, this research investigates the rate of public space utilisation and the quality attributes of public space that stimulate social interactions among users in multi-ethnic. In Malaysian context, the present status of the public spaces leads to low visitation and use by the multi- ethnic groups and this limits social interaction among people. This further leads to poor relationship among neighbours and other members of the community resulting to less cohesion and weak urban community. Abu Bakar (2002) mention that the most significant aspect of future research in the field of public space which can be applied and accepted by the multi-ethnic community particularly by Malays, Chinese and Indians. However, Malaysian park

design or any type of public space must take the multi-ethnic community into consideration in order to create the desired Malaysian atmosphere.

To address these issues among the multi-ethnic groups in the Malaysian peninsular, there need to be more studies that focus on social interactions among the multi-ethnic groups in utilization of parks, square recreational grounds, and playfields. This would help generate social cohesion among the different ethnic groups.

1.3 Research Gap

Various studies have been done in the past that examined the use of public space. Contextually, some studies looked at different aspects of urban landscape development in Malaysia (See Table 1:2). Most of these studies focused on public space visitation, and found that it is important to utilize these public spaces. Other studies found that different characteristics of a public space such as size as well as quality have an effect on its use (Coles and Bussey, 2000; Giles-Corti et al., 2005; Kaczynski et al., 2009; Joseph, 2011).

There have been a number of studies on public space utilization by different multi-ethnic groups mentioned in their studies. Use of public space by different multi-ethnic groups would act as a unifying factor to people of different cultural values. Therefore, there need to be further research on multi-ethnic public space utilization (Hudson et al., 2007). Thus, it is suggested that researches concerning the relationship between various ethnic group backgrounds in public space and their interaction with the public users can give social benefit and cohesion towards each other. Peters et al (2010) stated that social ethnic groups are related by their active utilization and interaction with public space. However, public areas that are designed to meet different cultural group's desires, to assist social interaction that may contribute to social relationship and cohesion among various ethnic groups in Malaysia is still yet to be obtained.

Table 1.2: Previous researches on public spaces for social interaction

Articles & Authors	Area of research	Site Context & Country
Public space		
The contribution of local parks to neighborhood social ties (Aleksandra Kazmierczak, 2013).	Indicate the social ties between the residents of urban neighborhoods and their parks use for social interaction that may help residents to build and develop relationships.	Local parks Manchester UK
Effects of access to public open spaces on walking: Is proximity enough? (Mohammad Javad Koohsari, Andrew T. Kaczynski, Billie Giles-Corti, Justyna Anna Karakiewicz, 2013).	This study examined both metric and topological proximity measures and to investigate associations between public space and influence residents walking and attractiveness to these spaces to utilize towards social integration.	Public open space (Three different configuration patterns to reach to POS) Neighborhoods in Melbourne (Australia)
Emergent public space: Sustaining Chicano culture in North Denver (Sig Langeegger, 2013)	The relationship between a publicly accessible spaces and a place where in diverse peoples learn from one another in the community activities gardens.	Public space (Gardens) North Denver (Europe Area)
Social interactions in urban parks: Stimulating social cohesion? (Peters et al., 2010).	Urban parks are perceived as an inclusive place where people of all ethnicities mingle together in one place.	Urban parks Dutch (Netherlands)
Public Open Space Privatization and Quality of Life, Case Study Merdeka Square Medan (Achmad Delianur Nasution and Wahyuni Zahrah, 2012).	The outcome of people interaction with the urban environment which give a positive contribution to quality of life that people keep doing their social activities in public spaces features.	Urban square Medan (Indonesia)

Thus, it is suggested that this study needs to concentrate and clarifies resident's social interaction and cohesion experiences in their urban community. However, public spaces that are designed to meet different multi-ethnic groups desires, to assist social interaction that may contribute to social relationship and cohesion among various ethnic groups in Malaysia is still yet to be obtained. Further research is needed to identify public space utilization in Malaysian towns. It is almost irrelevant to compare Malaysia with Western cities due to the difference in

climate, culture, language and ethnic group life style. Three ethnic groups live in the same urban community in Malaysia; the Malay, Chinese and Indians. Therefore, further research is needed to investigate how the properties and physical attributes of the groups affect the utilization of the public spaces as well as how it affects their interaction in the urban community.

1.4 Research Underpinnings

Most of the previous studies support the diverse natural settings and recreational attributes that can encourage visits and promote social interactions among public space users (Gehl, 2001; Huang, 2006). The correlation between public space utilization is found to be positive and in contrast with real usage, it is a significant factor towards enhancing people interaction (Barbosa et al., 2007). White people are perceived to utilize the parks more when alone to have a jog or a walk or enjoy the aesthetics values and qualities of the park. On the other hand, the Chinese users are perceived to use the parks with people of their similar ethnic group (Yi, 2000). Acculturation and place of multi-ethnic group could be a significant study in the magnitude of place use and interaction between different ethnic group users. Time and difference in relationship would not be a straight forward way to perceive the use of public spaces in a multi-culture (Stodolska, 1998; Rishbeth, 2001).

Public space promotes social interaction (Gehl, 2001; Kim and Kaplan, 2004) that can affect cohesion among different societies. Thus, people's perception of the quality of public space will promote the utilization of these spaces and promote quality of life. This research uses Assimilation Theory and Landscape Preference Theory as its suitable conceptual frameworks. Assimilation Theory represents the factors that lead to the utilization of public spaces by ethnic groups such as human activities, social interaction and attribute attraction among three ethnic groups. The different perception of the quality of the landscape of public spaces is presented using Landscape Preference Theory. The Assimilation Theory measures the public space socialization and different levels attractiveness while Landscape Preference Theory measures the perception on the quality public space. Therefore, Landscape

Preference Theory shows where ethnic diversity provides different perceptions about the quality of public places while Assimilation Theory that focuses on the cultural difference is an important theory in the interpretation of public space activities and leisure performance towards social interaction among multi-ethnic groups.

1.5 Research Aim

The aim of this study is to investigate the relationship between physical attributes and utilization of public spaces and its effects on social interaction and cohesion among users in multi-ethnic urban community in Malaysian towns.

1.6 Research Objectives

The objectives of this research work are as follows:

- i. To determine the activities in public spaces that promotes and prolongs social interactions in a small town;
- ii. To examine the physical features and spatial patterns of public space for people's interaction;
- iii. To investigate the experiences of user's activities in public spaces base on ethnic background, gender, age and occupation; and
- iv. To establish the influence of utilization public spaces in social interaction and cohesion in multi-ethnic community.

1.7 Research Questions

- i. How are public spaces utilised for leisure by people from different multi-ethnic background?

- ii. What is the extent of interaction in public spaces among multi-ethnic groups during leisure activities?
- iii. Does the variety of attributes in public spaces attract people from different background?
- iv. What is the extent at which people of diverse multi-ethnic groups are encourage to spend more time public spaces?
- v. Do public spaces provide people with diverse experience and satisfaction?

1.8 Research Significances

This study is conducted to understand the different perception of individuals from different multi-ethnic groups' background. It is to investigate the extent to which urban community affects social interaction and generate cohesion. The research is important in public spaces situated in a multi-ethnic community because they offer the opportunity for promoting utilization of public spaces for multi-ethnic interaction within the community.

This research clarifies the relationship between social interaction multi-ethnic groups on public spaces. This can be studied by examining how different ethnic groups utilize public spaces such as urban parks, square regional areas and playfields for different activities and their perception on public space attributes such as quality and attractiveness. Hence, these relations are important in achieving social cohesion among users of public areas. The research focuses on environments that encourage the utilization of public space by different ethnic groups. Public space typology with different attributes can encourage people of different backgrounds to engage with these outdoor facilities in urban community. Therefore, the study stands to fill the gap between the preferences of attributes of public spaces in towns and social interaction and cohesion among multi-ethnic groups.

1.9 Study Area

There exists different types of public spaces, from urban park, square, playgrounds, playfield and recreation grounds to commons. This research is conducted at residential area named Batu Pahat town

n. The Batu Pahat which is a district in the state of Johor in Peninsular Malaysia covers an area of 187.702 hectares. The Bandar Penggaram is the capital of the district. Batu Pahat which is 240 kilometers from the capital city, Kuala Lumpur is shown in Figure 1.1.


Figure 1.1: Map of Batu Pahat Town in the state of Johor, Peninsular Malaysia

The public spaces included in the investigation were urban park, urban square and playfield. As seen in Figure 1.2 these public spaces are located near the residential as well as the commercial areas, and they were selected because of different reasons such as size, green density and design characteristics which

represents the frequent usage by users. Also, the selected spaces are close to each other and located at the center of the Batu Pahat town. This center is the second most developed town in Johor, which was appropriately selected to be the study site. Batu Pahat town is the second most developed town in Johor, which was appropriately selected to be the study site.

Batu Pahat as a center is regarded as the focal area for the development and has various components of land use. It is the largest land use is residential area of 179 638 hectares which is 28.13 percent. This is followed by business and institutional community facilities and services. Government institutions are also concentrated in this planning block. There are many tourist attractions at the center which has old buildings and manmade resources like Batu Pahat Walk, open space and recreation as well as shopping complexes. Batu Pahat also has architectural heritage preservation area which has historical and old buildings. In this area, there are many other notable features such as river, schools and a mosque.


Figure 1.2: Land uses of Batu Pahat showing the main districts in the town

Source: Majlis perbandaran Batu Pahat

1.10 Scope of study

This study explores the factors that influence public space utilization and social interaction towards achieving social cohesion among multi-ethnic backgrounds. Factors that are relevant with public space utilization in urban community are discussed through public space typologies and physical features in the town to create a better place for social activities. The study reviewed a town development that is limited to Batu Pahat town, Johor, Malaysia where there are different ethnic groups of appreciable populations and the structure of the study area suited the three ethnic groups in urban community. The town chosen consists of three main ethnic groups, Malay, Chinese and Indian.

Most of the public spaces existed namely parks, urban square and playfields are selected because they are close to each other that have lack of maintenance towards the multi-ethnic social needs to utilize. Since parks, square regions and playfields are located in the town centre that are close to variety of residential and commercial areas, they serve a huge function and located near to residential area. Thus, it is suitable to investigate the degree of social interaction and cohesion among three multi-ethnic groups in the community. The researcher is investigating how the multi-ethnic group perceived to utilize public spaces and how social interaction is affecting them when they engage in different activities in public space. Hence, these are the reasons why Batu Pahat is chosen to represent public spaces, which offer opportunities for different ethnic groups to relax and enjoy outdoor social life, and engage in social interaction (Peters et al., 2010; Chua, 2013).

1.11 Outline of Research Methodology

The study measures the socialization, attributes of quality and attractiveness of public spaces in town. A mixed method of quantitative and qualitative approaches with the use of questionnaires were administered at the study area to elicit information on the understanding of human behaviour and experience from different multi-ethnic, across gender, ages and occupation in various public space typologies.

This was then followed by face-to-face interview. The qualitative method is frequently used to explore new finding of social behaviour and interaction (Lincoln and Guba, 1985). The final step is a triangulation of the various analyses and a search for common elements, patterns of behaviors, and the identification of areas of conflict and differences, both in the nature of the data and among the groups themselves. Responses were recorded in order to obtain data on the social behaviour of users in the public space and social interaction among different ethnic groups (Bryman, 2001). The questionnaire was distributed to public space users in analysing the properties elaborated in the reviewed literatures such as socialization, quality of place and attractiveness as main parameters of this study based on the occupants' perceptions of public space utilization.

The approach was developed by collecting data that demonstrate in how people utilize public space daily in Batu Pahat town, concentrating on social interaction and cohesion of diverse ethnic groups. All selected respondents received a letter of introduction that briefly describes the purpose and content of the questionnaire survey written in both English and Bahasa Malaysia, and the duration of the questionnaire. On the other hand, interview was chosen to capture different patterns of use at different times of day and on different days of the week. In turn, data analysis was done using (Rasch Measurement Model) for quantitative method, then followed by content analysis for face to face interview conducted in assessing the users' behaviour in different spaces. A structural equation modeling technique was used to test the factors that affect social interaction and cohesion on public space utilization was obtained by processing the data in the instrument survey.

1.12 Thesis Outline

The research is organised into five chapters as shown and summarised in Figure 1.3.

Chapter 1: This chapter discusses the overview of current research of the swift public space among different ethnicity groups. It exhibits the background of

this research followed by Aims and Objectives that are linked to the research questions to find out the output of the research result. Moreover, it gives more common ground to discuss the organization of the thesis chapters.

Chapter 2: To provide a review of the literature that discusses the relevance of the study and to build a framework to be the basis for a theoretical framework for this research. This research is going to discuss the concept of public space according to human perception and understanding public space in the town towards obtaining a reliable research that can clarify the human needs for quality of life

Chapter 3: This chapter discusses the reviews of the research methodologies to be adopted and the methods of analysis namely the uses of research statistical by Rasch Measurement Model and modelling by SEM (AMOS) followed by content analysis. In this study two strategies are applied to elicit the data collection which are is questionnaires which will elicit the presence of public space socialization and the attributes of quality and attractiveness, followed by different experience of public space utilization that will be applied in Rasch Measurement Model and SEM (AMOS) and a face-to-face interview to complement the missing data from questionnaires. The public space typology was selected such as urban parks, square regional areas and playfields in Batu Pahat town, Johor, Malaysia.

Chapter 4 and 5: The both chapters give the details of the data collection results that were elicit through questionnaires and interviews. On other hand, findings on public space utilization by different ethnic groups that affects social interaction and cohesion among usages was also evaluated. This chapter presents the research framework which discuss the output of people activities, social interaction and the degree of public space attributes. The data collection is analysed by Rasch Measurement Model and followed by Structural Equation Modelling (SEM). It presents models of the three sites of data collection to find out the effective factors leading to social cohesion among residents satisfaction of Batu Pahat town.

Chapter 6: This chapter exhibits the conclusion from the findings and the discussion in chapter 4 about the significant factors that affect different ethnic groups

preferences to utilize public spaces hence, creating social cohesion among users in the public spaces.


Figure 1.3: The flow of research process and thesis chapters

REFERENCES

- Aarestrup, A. K., Due, T. D. and Kamper-Jørgensen, F. (2007). *De kommunale sundhedspolitikker I Danmarken kortlægning. (Mapping the Municipal Health Policies in Denmark)*. National Institute of Public Health, University of Southern, Denmark.
- Abada, Teresa, Hou, F. and Ram, B. (2007). Racially Mixed Neighborhoods, Perceived Neighborhood Social Cohesion, and Adolescent Health in Canada. *Social science & medicine*. 65(10), 2004-2017.
- Abbaszadeh, S. Ibrahim, R. Baharuddin, M. N. and Salim, A. (2009). Identifying Persian traditional socio-cultural behaviours for application in the design of modern high-rise residences. *International Journal of Architectural Research*. 3 (3): 116-132.
- Abu-Ghazze, T. M. (1996). Reclaiming Public Spaces in Space: The Ecology of Neighborhood Open the Town of Abu-Nuseir, Jordan. *Landscape and Urban Planning*. 36, 197-216.
- Abu Bakar, J. (2002). *A Design Guide for Public Parks in Malaysia*. Skudai. Penerbit Universiti Teknologi Malaysia.
- Ahmad, A. G. (1998). Urban Tourism in Malaysia: Heritage cities of Georgetown, Malacca and Kota Bharu. In *2nd International Seminar on European Architecture and Town Planning Outside Europe Dutch Period*, pp. 2-5.
- Ahmad, Y. and Yusof, N. M. (2010). Ethnic Boundary among Students in Malaysian Primary Schools and Social Interaction: A Conceptual Framework. *Procedia-Social and Behavioral Sciences*. 7, 82-91.
- Ahmad, Y. and Yusof, N. M. (2012). Social distance and ethnic boundary among pupils in multiethnic and monoethnic school environment in malaysia. *Science Journal of Sociology and Anthropology*.
- Alba, R. and Nee, V. (1997). Remaking assimilation theory for a new era of Immigration. *International migration review*. Vol. 31, no. 4, pp, 826-74.

- Alba, R. and Nee, V. (2003). *Remaking the American Mainstream; Assimilation and Contemporary Immigration*. Cambridge: Harvard University Press.
- Alexander, C. Ishikawa, S. Silverstein, M., Jacobson, M., Fiksdahl-King, I. and Angel, S. (1977). *A Pattern Language: Towns, Buildings, Construction*. New York: Oxford University Press (Vol. 2). Oxford University Press.
- Ali, S. M. and Nawawi, A. H. (2006). Factors that influence users' satisfaction on urban park. *Built Environment Journal*. 3(2), 42-57.
- Aljawabra, F. and Nikolopoulou, M. (2009). Outdoor Thermal Comfort in the Hot Arid Climate. The effect of socio-economic background and cultural differences *In 26th International Conference on Passive and Low Energy Architecture*. University of Bath.
- Altman, I. and Low, S. (1992). *Human Behavior and Environments: Advances in Theory and Research. Place Attachment* (Vol. 12). New York: Plenum Press.
- Alwi, E. A. Z. E. and Rashid, Z. B. M. (2011). Cross religious and social interaction: a case study of Muslims and Buddhists in Kampung Tendong, Pasir Mas. *Asian Social Science*. 7 (8), 112e128.
- Amin, A. and Thrift, N. (2002). *Cities: reimagining the urban*. Cambridge, UK: Polity Press.
- Anderson, J. C. and Gerbing, D. W. (1992). Assumptions of the two-step approach to latent variable modeling. *Sociological Methods and Research*. Vol. 20 No. 3, pp. 321-333.
- Andrich, D. (1978). A rating formulation for ordered response categories. *Psychometrika*. 43(4), 561-573.
- Appleton, J. (1975). *The Experience of Landscape*. London: Wiley.
- Arab-Moghaddam, N., Henderson, K. A. and Sheikholeslami, R. (2007). Women's leisure and constraints to participation: Iranian perspectives. *Journal of Leisure Research*. 39(1), 109-126.
- Aziz, A. A. (2011). *Rasch Model Fundamentals: Scale Construct and Measurement Structure, First Edition*. Malaysia, Integrated Advance Planning Sdn Bhd.
- Azwar, D. H. and Ghani, I. (2009). The importance of green space: Towards a quality of living environment in urban areas. *International Journal of Architectural Research*. 3(1), 245- 262.
- Bagozzi, R. P. and Yi, Y. (1988). On the evaluation of structural equation models. *Journal of the Academy of Marketing Science*. 16(1), 74-94.

- Baharuddin, S. A. (2007). *Modul Hubungan Etnik. Selangor: Pusat Penerbitan Universiti UPENA, Universiti Teknologi Mara.*
- Ball, K., Bauman, A., Leslie, E. and Owen, N. (2001). Perceived environmental aesthetics and convenience and company are associated with walking for exercise among Australian adults. *Preventive Medicine* 33 (5), 434–440.
- Balram, S. and Dragićević, S. (2005). Attitudes toward urban green spaces: integrating questionnaire survey and collaborative GIS techniques to improve attitude measurements. *Landscape and Urban Planning*. 71(2), 147-162.
- Bananomi, A. and Osmetti, S. A. (2012). The Rasch Model for Victimization Analysis: A Proposal of An Insecurity Perception Index. *Electronic Journal of Applied Statistical Analysis: Decision Support Systems and Services Evaluation*. 3(1),75 – 85.
- Barau, A. S. (2015). Perceptions and contributions of households towards sustainable urban green infrastructure in Malaysia. *Habitat International*. 47, 285-297.
- Barbosa, O. Tratalos, J. A. Armsworth, P. R. Davies, R. G. Fuller, R. A. Johnson, P. and Gaston, K. J. (2007). Who benefits from access to green space? A case study from Sheffield, UK. *Landscape and Urban Planning*. 83(2), 187-195.
- Barkan, E. R. Vecoli, R. J. Alba, R. D. and Zunz, O. (1995). Race, religion and nationality in American society: A model of ethnicity- from contact to assimilation. *Journal of American Ethnic History*. Vol.14, no. 2,pp.38-101.
- Basri, B. H. (2011). *Valuing the Attributes of Malaysian Recreational Parks: A Choice Experiment Approach*. School of Agriculture,(Doctoral dissertation, Newcastle University).
- Baum, F. and Palmer, C. (2002). Opportunity structures: urban landscape, social capital and health promotion in Australia. *Health Promotion International*. 17, (4), pp. 351-361.
- Beck, H. (2009). Linking the quality of public spaces to quality of life. *Journal of Place Management and Development* Vol. 2 No. 3, pp. 240-248.
- Beckley, T. (1994). Community stability and the relationship between economic and social well-being in forest dependent communities. *Society and Natural Resources*. 8(3), 261-266.
- Bedimo-Rung, A. L., Mowen, A. J. and Cohen, D. A. (2005). The significance of parks to physical activity and public health: a conceptual model. *American Journal of Preventive Medicine*. 28(2, Supplement 2).

- Bell, J. F. Wilson, J. S. and Liu, G. C. (2008). Neighborhood Greenness and 2-year Changes in Body Mass Index of Children and Youth. *American Journal of Preventive Medicine* 35 (6) (December): 547–53.
- Bell, S. (2005). Nature for People: The Importance of Green Spaces to Communities in the East Midlands of England. In Kowarik, I. and Körner, S. (Eds.) *Wild Urban Woodlands*. (pp. 81-94). Berlin: Springer-Verlag.
- Berger-Schmitt, R. (2002). Considering Social Cohesion and Quality of Life Assessments: Concepts and measurements. *Social Indicators Research*. 58(3), pp. 403-428.
- Blokland, T. (2003). Goeie buren houden zich op d'r eigen: interetnische verhoudingen, racisme en beleid voor achterstandswijken. *Beleid en Maatschappij: Tijdschrift voor beleid, politiek en maatschappij*. 30(2), 101-112.
- Bogdan, R. C. and Biklen., S. (2003). Qualitative research for education. *An introduction to theories and methods*.
- Bond, T. G. and Fox, C. M. (2001). *Applying the Rasch Model : Fundamental Measurement in the Human Sciences*. Psychology Press.
- Bond, T. G. and Fox, C. M. (2013). *Applying the Rasch model: Fundamental measurement in the human sciences*. Psychology Press.
- Bonilla, M. H. (2013). The significance and meanings of public space improvement in low-income neighbourhoods ‘ colonias populares’ in Xalapa- Mexico. *Habitat International*. 38 (2013) 34e46.
- Bowling, A., Gabriel, Z., Dykes, J., Dowding, L. M., Evans, O., Fleissig, A., Banister, D. and Sutton, S. (2003). Let's ask them: a national survey of definitions of Quality of Life and its enhancement among people aged 65 and over. *International Journal of Aging and Human Development* 56 (4), 269–306.
- Bradley, C. and Millward, A. (1986). Successful Green Space—Do We Know It When We See It?. *Landscape Research*. 11, 2, 2-8.
- Browne, M. W. and Cudeck, R. (1993). Alternative Ways of Assessing Model Fit. *Sage, Newbury Park, CA*.
- Brunt, L. and Deben, L. (2001). De ijle zone. Amsterdam, the Netherlands. *DGVH/ Nethur Partnership*.

- Bruse, M. (2007). Simulating human thermal comfort and resulting usage patterns of urban open spaces with a Multi- Agent System. *Proceedings of the 24th International Conference on Passive and Low Energy Architecture PLEA*. p.699-706.
- Bryman, A. (2001). *Social research method*. Oxford University Press.
- Buchecker, M. (2009). Withdrawal from the local public place: Understanding the process of spatial alienation. *Landscape Research*. 34(3), 279-297.
- Buckner, J. C. (1988). The development of an instrument to measure neighborhood cohesion. *American Journal of Community Psychology*. 16(6), 771–791.
- Buijs, A. E. (2000). Nature images of Dutch inhabitants. *Landschap* 17, 97–112 in Dutch.
- Buijs, A. E., Elands, B. H. M. and Langers, F. (2009). No wilderness for immigrants: cultural differences in images of nature and landscape preferences. *Landscape and Urban Planning* 91(3), 113-123.
- Burgess, J., Harrison, C. M. and Limb, M. (1988). People, Parks and the Urban Green: A Study of Popular Meanings and Values for Open Spaces in the City. *Urban Studies*. 25, 455-73.
- Byrne, B. M. (2010). *Structural Equation Modeling with AMOS*. Routledge, New York.
- Byrne, E. F. and Rodgers, E. B. D. (2002). Understanding the leisure constraints of Hispanic-Americans in Northern Virginia: an exploratory analysis of constraints, socioeconomic status and acculturation. *Proceedings of the 2002 Northeastern Recreation Research Symposium*. GTR-NE-302.
- CAB.E (2003). *Make Space: An Introduction to CABE Space*. London, CABE, Office of the Deputy Prime Minister.
- CABE. (2004). Involving Young People in the Design and Care of Urban Spaces, London. *CABE Space and CABE Education*.
- CABE. (2005). *Start with the Park Creating Sustainable Urban Green Spaces in Areas of Housing Growth and Renewal*. Commission for Architecture and the Built Environment, UK.
- Carmona, M. (2001). *The value of urban design: a research project commissioned by CABE and DETR to examine the value added by good urban design*. Thomas Telford.

- Carmona, M. De Magalhaes, C. and Hammond, L. (2008). *Public space: the management dimension*. London, UK: Routledge.
- Carmona, M., Heath, T., Oc, T. and Tiesdell, S. (2003). *Public places, urban spaces: the dimensions of urban design*. Routledge.
- Carr, D. S. and Williams, D. R. (1993). Understanding the role of ethnicity in outdoor recreation experiences. *Journal of Leisure Research*.25, 22-38.
- Carr, S. M. Francis, L. Rivlin, G and Stone, A. M. (1992). *Public Space*. New York. Cambridge University.
- Caspersen, C. J., Pereira, M. A. and Curran, K. M. (2000). Changes in physical activity patterns in the United States, by sex and cross-sectional age. *Medicine & Science in Sports & Exercise*. 32, 1601–1609.
- Cattella, V. Dinesb, N. Geslerc, W. and Curtisd, S. (2008). Mingling, observing, and lingering: Everyday public spaces and their implications for well-being and social relations. *Health & Place* 14 (2008) 544–561.
- Chang, H.-L. and Shih, C.-K. (2012). Using a multidimensional Rasch model approach to measure the police's perceived ability to detect, detain and intercept DWI vehicles when conducting sobriety checkpoints. *Accident Analysis & Prevention*. 48, 505e517.
- Charmaz, K. (2006). Grounded theory methods in social justice research. *The Sage handbook of qualitative research*. 4, 359-380.
- Chau, P. Y. K. and Hu, P. J.-H. (2001). Information technology acceptance by individual professional: A model comparison approach. *Decision Sciences*. Vol. 32 No. 4, pp. 699-719.
- Cheah, Y. K. and Poh, B. K. (2014). The Determinants of Participation in Physical Activity in Malaysia. *Osong public health and research perspectives*. 5(1), 20-27.
- Cheung, C. K. and Leung, K. K. (2011). Neighborhood homogeneity and cohesion in sustainable community development. *Habitat International*. 35(4), 564-572. Chicago
- Chiesura, A. (2004). The Role of Urban Parks for the Sustainable City. *Landscape and Urban Planning*.68 (1) (May): 129–138.
- Child, D. (1990). *The essentials of factor analysis*. second edition. London: Cassel Educational Limited.
- Chua, B. K. (2013). Niche Developer Targets, Upgraders *New Straits Times*.

- Clifford, J. (1994). Diasporas." *Cultural Anthropology*. 9(3): 302-338.
- Cloutier-Fisher, D. and Harvey, J. (2009). Home beyond the house: experiences of place in an evolving retirement community. *Journal of Environmental Psychology*. 29(2), 246-255.
- Coalter, F. (1996). Trends in sports participation. Position paper prepared for the sports council. In *Institute for leisure and amenity management annual conference, Birmingham*.
- Cohen, D., McKenzie, T., Sehgal, A., Williamson, S., Golinelli, D. and Lurie, N. (2007). Contribution of public parks to physical activity. *American Journal of Public Health*. 97/3, pp.509-514.
- Cohen, J. (1988). *Statistical Power Analysis for the Behavioral Sciences*: (2nd ed). Lawrence Erlbaum Associates. Hillsdale, NJ.
- Cohen, J. (1992a). A power primer. *Psychological bulletin*. 112(1), 155, DOI 10.1037/0033-2909.112.1.155, retrieved 10 July 2010.
- Cohen, J. (1992b). statistical power analysis. *Current Directions in Psychological Science*. Current directions in psychological science, 98-101.
- Coles, R. W. and Bussey, S. C. (2000). Urban forest landscapes in the UK - progressing the social agenda. *Landscape and Urban Planning* 52: 181-188.
- Cordell, H. K. Green, G. T. and Betz, C. J. (2002). Recreation and the environment as cultural dimensions in contemporary American society. *Leisure Sci*. 24:13–41.
- Costa, D. L. and Kahn, M. E. (2003). Civic engagement and community heterogeneity: an economist's perspective. *Perspectives on Politics* 1(1): 103-11.
- Court, H., Forty, L., Jones, L., Gordon-Smith, K., Jones, K. and Craddock, N. (2014). Improving the psychometric utility of the hypomania checklist (HCL-32): a Rasch analysis approach. *Journal of Affective Disorders*. 152e154, 448e453.
- Craddock, L. A., Kawachi, I., Colditz, G. A., Gortmaker, S. L. and Buka, S. L. (2009). Neighborhood Social Cohesion and Youth Participation in Physical Activity in Chicago *Social Science & Medicine*. 68, 427 – 435.
- Cranz, G. (1982). *The Politics of Park Design: A History of Urban Parks In America*. . *The politics of park design. A history of urban parks in America*.

- Creswell, J. W. (2003). *Research Design: Qualitative, Quantitative and Mixed Methods Approaches*. Oaks, Sage, Thousand
- Creswell, J. W. (2012). *Educational Research, Planning, Conducting, and Evaluating Quantitative and Qualitative Research*. University of Nebraska–Lincoln.
- Crow, T., Brown, T. and DeYoung, R. (2006). The Riverside and Berwyn Experience: Contrasts in Landscape Structure, Perceptions of the Urban Landscape, And Their Effects on People. *Landscape and Urban Planning*. 75, 282-299.
- Davey, C. (2008). *What Do They Know? Investigating the human rights concerns of children and young people living in England, London*. Children's Rights Alliance for England
- Day, K. (1999). Strangers in the night: Women's fear of sexual assault on urban college campuses. *Journal of Architectural and Planning Research*. 16(4), 289-312.
- De Vaus, D. (2002). *Surveys in social research*. 5th Edition, Psychology Press.
- de Vos, E. (2005). Public parks in Ghent's city life: From expression to emancipation. *European Planning Studies*. 13(7), 1035-1061.
- Dearden, P. (1984). Factors influencing landscape preferences: an empirical investigation. *Landsc. Plann.* 11, 293–306.
- Demerath, L. and Levinger, D. (2003). The Social Qualities of Being on Foot: A Theoretical Analysis of Pedestrian Activity, Community, and Culture. *City & Community* 2, no. 3: 217-237.
- Denzin, N. K. and Lincoln, Y. S. (2003). The landscape of qualitative research: theories and issues. (2nd ed). *London, UK: Sage*.
- Department, N. L. (2005). *Public spaces, people places*. Ministry of Housing and Local Government. Kuala Lumpur.
- Dines, N. and Cattell (2006). *Public spaces, social relations and well-being in East London*. Bristol, UK: The Policy Press.
- Dunnett, N., Swanwick, C. and Wooley, H. (2002). *Improving urban parks, play areas and green spaces*. (Vol. p. p35) London: Department for transport, local government and the regions.

- Dwyer, J. and Hutchison, R. (1990). Outdoor recreation participation and preferences by Black and White Chicago households. *Social science and natural resource recreation management*. pp. 49–67. In Vining, J. (Ed.).
- Easthope, H. and McNamara, N. (2013). *Measuring Social Interaction and Social Cohesion in a High Density Urban Renewal Area: The Case of Green Square*. City Futures Research Centre, University of New South Wales.
- Echeverria, Sandra, Diez-Roux, A. V., Shea, S., Borrell, L. N. and Jackson, S. (2008). Associations of Neighborhood Problems and Neighborhood Social Cohesion with Mental Health and Health Behaviors: The Multi-Ethnic Study of Arteriosclerosis. *Health and Place* 14: 853–865.
- Elmendorf, W. F., Willits, F. K., Sasidharan, V. and Godbey, G. (2005). urban park and forest participation and landscape preference: a comparison between blacks and whites in Philadelphia and Atlanta. *US Journal of Arboriculture*. 31(6), 318-325.
- Engel, L. J. (2002). Saul D. Alinsky and the Chicago school. *Journal of Speculative Philosophy*. 16, 50-66.
- Erzberger, C. and Kelle, U. (2003). Making inferences in mixed methods. In: A. Tashakkori and C. Teddlie (eds). *The role of integration, in Handbook of mixed methods in social and behavioural research* thousand, OAK, CA. Sage.
- Evans, R. (2006). Negotiating social identities: The influence of gender, age and ethnicity on young people's 'street careers' in Tanzania. *Children's Geographies*. 4(01), 109-128.
- Ewert, A. and Pfister, R. (1991). Cross-cultural land ethnics: Motivations, appealing attributes, and problems. In *Proceedings, 56th North American wilderness and natural resources conference; Edmonton, Canada*. Washington, DC: *Wildlife Management Institute* (pp. 146-151).
- Fainstein, S. S. (2005). Cities and diversity. *Urban Affairs Review*. 41(1), 3-19.
- Flores, A., Pickett, S. T. A., Zipperer, W. C., Pouyat, R.V and Pirani, R. (1998). Adopting a modern ecological view of the metropolitan landscape: the case of a greenspace system for the New York City region. *Landscape and urban planning*. 39, 295–308.

- Floyd, M. (1999). Race, ethnicity and use of the National park system. *Social Science Research Review, Texas A&M University*. Vol 1, Number 2 Spring/Summer.
- Floyd, M. F. (1998). Getting beyond marginality and ethnicity: the challenge for race and ethnic studies in leisure research. *Journal of Leisure Research*. 30(1), 3-22.
- Floyd, M. F. (2001). Managing National Parks in a Multicultural Society: Searching for Common Ground. *University of Florida, Gainesville*. Volume 18 • Number 3.
- Floyd, M. F., Gramann, J. H. and Saenz, R. (1993). Ethnic factors and the use of public outdoor recreation areas: the case of Mexican Americans. *Leisure Sciences*. 15(1), 83-98.
- Forrest, R. and Kearns, A. (2001). Social cohesion, social capital and the neighbourhood. *Urban Studies*. 38(12), 2125-2143.
- Forsyth, A. (2003). People and urban green areas: perception and use. *Design Centre for American Urban Landscape, Minneapolis*. Design Brief, Number 4/June 2003.
- Freestone, R. and Nichols, D. (2004). Realising new leisure opportunities for old urban parks: the internal reserve in Australia. *Landscape and Urban Planning*. 68(1), 109-120.
- Frumkin, H. (2005). The Health of Places, the Wealth of Evidence. In Bartlett, P. F. (Ed.) *Urban Place: Reconnecting with the Natural World*. (pp. 253-269). London: The MIT Press.
- Fukuyama, F. (1995). *Trust: social virtues and the creation of prosperity*. New York, NY, USA: Free Press.
- Gehl, J. (2001). *Three types of outdoor Activities and quality of outdoor space*.
- Gehl, J. (2002). *Public Space and Public Life City of Adelaide*. City of Adelaide, Adelaide. Planning SA.
- Gehl, J. (2011). *Life between Buildings. using public space*. Island Press.
- Gehl, J. and Gemzøe, L. (2001). *New City Spaces* Copenhagen: The Danish Architectural Press.
- Ghaffari, G. (2005). Social capital and life quality. *Social studies*. 1 (1): 160-200.

- Gijlsberts, M., van der Meer, T. and Dagevos, J. (2012). 'Hunkering Down' in multi-ethnic neighbourhoods? The effects of ethnic diversity on dimensions of social cohesion. *European Sociological Review*. 28 (4), 527-537.
- Giles-Corti, B., Broomhall, M. H., Knuijman, M., Collins, C., Douglas, K. and Ng, K. (2005). Increase Walking: How Important Is Distance to Attractiveness and Size of Public Open Space?" *American Journal of Preventive Medicine* (2): 169–176.
- Gillham, B. (2005). *Research Interviewing: The Range of Techniques*. England: Open University Press.
- Gilliam, Thomas and Thompson, G. (2004). *A Child's Place: Why environment matters to children*. London: Green Alliance and Demos.
- Gilliland, J., HOLMES, M., IRWIN, J. D. and TUCKER, P. (2006). Environmental equity is child's play: mapping public provision of recreation opportunities in urban neighbourhoods. *Taylor & Francis Group, Vulnerable Children and Youth Studies*. 1(3), 256-268.
- Gleave, J. (2010). Community play. A literature review. *London: Play England*. Available online at: <http://www.playday.org.uk/PDF/Community-play-a-literature-review.pdf> (Accessed Nov. 2011).
- Gobster, P. H. (1998). Urban parks as green walls or green magnets? Interracial relations in neighborhood boundary parks. *Landscape Urban Plan*. 41, 43–55.
- Gobster, P. H. (2001). Visions of nature: conflict and compatibility in urban park restoration. *Landscape and Urban Planning*. 56, 35-51.
- Gobster, P. H. (2002). Managing urban parks for a racially and ethnically diverse clientele. *Leisure Sciences*. 24, 143–159.
- Gobster, P. H. and Westphal, L. M. (2004). The Human Dimensions of Urban Greenways: Planning For Recreation and Related Experiences. *Landscape and Urban Planning*. 68, 147-165.
- Goffman, E. (1963). Behavior in public places. Notes on the social organization of gatherings. *New York, NY, USA: The Free Press*.
- Goh, B. L., Abdullah, A. M. and Rahim, A. (1990). *Town Planning in Malaysia: History and legislation*. University Sains Malaysia. Penang.
- Golafshani, N. (2003). Understanding Reliability and Validity in Qualitative Research. *The Qualitative Report*. vol. 8(4).

- Goldsmith, J. (1994). Designing for diversity. *National Parks* 68 (May/June), 20-21.
- Golicnik, B. and Ward Thompson, C. (2010). Emerging relationships between design and use of urban park spaces. *Landscape and Urban Planning*. 94: 38-53.
- Gómez, F., Tamarit, N. and Jabaloyes, J. (2001). Green zones, bioclimatics studies and human comfort in the future development of urban planning. *Landscape and Urban Planning*. Volume 55, Issue 3, pages 151-161.
- Gordon, M. (1964). Assimilation in American Life: The Role of Race, Religion, and National Origins. *New York: Oxford University Press*.
- Goudarzi, M. (2013). The Role of Public Participation on Developing Urban Park. *Journal of Academic and Applied Studies (Special Issue on Applied Sciences)*. Vol. 3(9) September 2013, pp. 13-21.
- Granovetter, M. (1985). Economic action and social structure: the problem of embeddedness. *American Journal of Sociology*. 91(3), 481-510.
- Green, E. and Singleton, C. (2006). Risky bodies at leisure: Young women negotiating space and place. *Sociology*. 40(5), 853-871.
- Green, R. (1999). Meaning and Form in Community Perception of Town Character. *Journal of Environmental Psychology*. 19, 311-329.
- Groot, W. T. d. and Born, R. J. G. v. d. (2003). Visions of nature and landscape type preferences: an exploration in The Netherlands. *Landsc. Urban Plann.* 63, 127-138.
- Gustafson, P. (2001). Meanings of place: everyday experience and theoretical conceptualizations. *Journal of Environmental Psychology*. 21(1), 5-16.
- Halseth, G. (1998). *Cottage country in transition: a social geography of change and contention in the rural-recreational countryside*. Montreal, Canada: McGill-Queen's University Press.
- Hands, D. E. and Brown, R. D. (2002). Enhancing Visual Preference of Ecological Rehabilitation Sites. *Landscape and Urban Planning*. 58, 57-70.
- Hanhörster, H. (2001). Whose neighborhood is it? Ethnic diversity in urban spaces in Germany. *GeoJournal*. 51(4), 329-338.
- Harun, N. Z., Mansor, M. and Said, I. (2013). The Experience of Diversity in Open Spaces of Two Historical Towns in Malaysia. *Procedia Social and Behavioral Sciences*. 85 (2013) 582 – 591.
- Harun, N. Z. and Said, I. (2009). The changing roles of public spaces in Malaysia. *Habitat Magazine*.

- Heering, L. and Ter Bekke, S. (2007). The integration of the European second generation (TIES): a survey in Amsterdam and Rotterdam. *Social relations. In: M. Crul and L. Heering eds.* pp. 99-112(Amsterdam, the Netherlands: IMES/NIDI,).
- Henriksen, I. M. and Tjora, A. (2013). Interaction Pretext: Experiences of Community in the Urban Neighbourhood. *Urban Studies*. 51(10), 2111-2124.
- Herzog, T. R. (1985). A Cognitive Analysis of Preference for Waterscapes. *Journal of Environmental Psychology*. 5, 255-241.
- Ho, C.-h., Sasidharan, V., Elmendorf, W., Willits, F. K., Graefe, A. and Godbey, G. (2005). Gender and ethnic variations in urban park preferences, visitation, and perceived benefits. *Journal of Leisure Research*. 37, 281–306.
- Hoehner, C. M., Ramirez, L. K. B., Elliott, M. B., Handy, S. L. and Brownson, R. C. (2005). Perceived and objective environ- mental measures and physical activity among urban adults. *American Journal of Preventive Medicine* 28 (2), 105–116.
- Holland, C., Clark, A., Katz, J. and Peace, S. (2007). *Social interactions in urban public places*. Policy Press.
- Holtzman, S. and Vezzu, S. (2011). Confirmatory Factor Analysis and Structural Equation Modeling of Noncognitive Assessments using PROC CALIS. *NorthEast SAS Users Group (NESUG) proceedings*, 11-14.
- Hörnsten, L. and Fredman, P. (2000). On the distance to recreational forests in Sweden. *Landscape and urban planning*. 51, 1–10.
- Howard, E. A., Tinsleya, D. J. and Croskeysb, C. E. (2002). Park usage, social milieu, and psychosocial benefits of park use reported by older urban park users from four ethnic groups. *Leisure Sciences*. 24, 199-218.
- Hoyle, R. H. (2011). *Structural Equation Modeling for Social and Personality Psychology*. SAGE Publications.
- Huang, J.-H. and Peng, K.-H. (2012). Fuzzy Rasch model in TOPSIS: a new approach for generating fuzzy numbers to assess the competitiveness of the tourism in- dustries in Asian countries. *Tourism Management*. 33(2), 456e465.
- Huang, S.-C. L. (2006). A Study of Outdoor Interactional Spaces in High- rise Housing. *Landscape and Urban Planning* 78 (3) (November): 193–204.

- Hudson, M., Phillips, J., Ray, K. and Barnes, H. (2007). *Social cohesion in diverse communities*. York: Joseph Rowntree Foundation.
- Ismail, S. (2008). *Garden as Restorative Environment for Hospitalised Children*, Universiti Teknologi Malaysia.
- James, P., Jamesa, P., Tzoulasa, K., Adamsb, M. D., Barberc, A., Boxd, J., Breustee, J., Elmqvistf, T., Frithg, M., Gordonh, C., Greeningi, K. L., Handleyj, J., Haworthk, S., Kazmierczaka, A. E., Johnstonl, M., Korpelam, K., Morettin, M., Niemelão, J., Pauleitp, S., Roeq, M. H., Sadlerr, J. P. and Thompsons, C. W. (2009). Towards an Integrated Understanding of Green Space in the European Built Environment. *Urban Forestry and Urban Greening* 8 (2): 65–75.
- Jamirsah, N., Hisyam, R. M. and Ismail, S. (2013). How Urban Green Space Design Affects Urban Residents’ Social Interaction. *Procedia - Social and Behavioral Sciences*
- Jamirsah, N. B. (2013). *Greenspace characteristics on urban residents’ social interaction in Malaysia*, Faculty of Built Environment Universiti Teknologi Malaysia.
- Jay, M. and Schraml, U. (2014). Diversity in mind: Towards a differentiated understanding of migrants’ recreational practices in urban forests. *Urban Forestry and Urban Greening* 13 (2014) 38–47.
- Jennings, G. (2001). Tourism research. Queensland, Australia. *John Wiley and Sons Australia Ltd*.
- Jensen, F. S. and Skov-Petersen, H. (2002). Tilgaengelighed til skovhavad betyder det for publikums besøg (accessibility to forest – what does it imply for public visits)? *Skov and Landskapskonferencen*. 175–182 (in Danish).
- Jorgensen, A., Hitchmough, J. and Calvert, T. (2002). Woodland spaces and edges: their impact on perception of safety and preference *Landscape and Urban Planning*. Vol. 60 No. 3, pp. 135-50.
- Joseph, L. D. (2011). Park Accessibility in Atlanta. *Georgia State University Digital Archive @ GSU Geosciences Theses, Department of Geosciences*.
- JPBD. (2005). Open Spaces in Urban Malaysia. Kuala Lumpur: Federal Department of Town and Country Planning. *Ministry of Housing and Local Government, Peninsular Malaysia*.

- JPBD. (2006). National Urbanization Policy. Kuala Lumpur. *Federal Department of Town and Country Planning, Ministry of Housing and Local Government, Peninsular Malaysia.*
- Jules, R. (2008). Streets as Places. *National Endowment for the Arts American Conservation Association The Laura Jane Musser Fund Surdna Foundation, Inc.* ISBN 978-0-970-63245-6, AARP D19126.
- Juniu, S. (2000). The impact of immigration: leisure experiences in the lives of South American immigrants. *Journal of Leisure Research.* 3(2), 358-381.
- Kaczynski, A. T., Potwarka, L. R., Smale, B. J. A. and Havitz, M. E. (2009). Association of park land proximity with neighborhood and park-based physical activity: variations by gender and age. *Leisure Sciences* 31, 174–191.
- Kaltenborn, B. P. and Bjerke, T. (2002). Associations between environmental value orientations and landscape preferences. *Landscape and Urban Planning.* 59, 1–11.
- Kanazaw, S. and Jun, C. (2002). Comparative Study on Residents' Perception and Activities in Their Outdoor Spaces -Cases of Traditional Blocks and a New Housing Project in Beijing. *Journal of Asian Architecture and Building Engineering.* 1(1), 221-228.
- Kaplan, R. (1977). Down by the Riverside: Informational Factors in Waterscape Preference. *USDA Forest Service General Technical Report NC (USA).* (285–289).
- Kaplan, R. and Kaplan, S. (1989). *The Experience of Nature: A Psychological Perspective.*
- Kaplan, R. and Kaplan, S. (2005). Preference, restoration and meaningful action in the context of nearby nature. In: Barlett, P. (Ed.), *Urban Place. Reconnecting with the Natural World. The MIT Press, Cambridge, pp.* 271–298.
- Kaplan, R. and Talbot, J. (1988). Ethnicity and preference for natural settings: A review and recent findings. *Landscape and Urban Planning.* 15(1), 107-117.
- Kaplan, S. and Kaplan, R. (1982). Cognition and Environment: Functioning in an Uncertain World. *New York: Praeger.*
- Kara, F. and Demirci, A. (2009). Spatial analysis and facility characteristics of outdoor recreational areas in Istanbul. *Environmental monitoring and assessment.* 164(1-4), 593-603.

- Kasmon, N. B., Permarupan, P. Y., Al-Mamun, A. and Zainol, N. R. B. (2014). Examining the Association Between Consumer Satisfaction, Complain Handling and Loyalty Programs with Consumer Loyalty Towards Hypermarket in Batu Pahat, Johor, Malaysia. *International Business and Management*. 8(1), 15-19.
- Kawachi, I. and Berkman, L. (2000). Social cohesion, social capital and health. *Social Epidemiology*. 174-190.
- Kayode, O. (2013). *Impact of public space on knowledge sharing in Cyberjaya Malaysia*. Doctor Philosophy, Universiti Teknologi Malaysia, Skudai.
- Kayode, O., Rasidi, M. H. and Said, I. (2013). Effect of public space on knowledge sharing. *Life Science Journal*, 10(3), 721-729.
- Kazal, R. A. (1995). Revisiting assimilation: The rise, fall, and reappraisal of a concept in American ethnic history. *The American history review*. Vol. 100, no. 2 p. 437-71.
- Kazmierczak, A. (2013). The contribution of local parks to neighbourhood social ties. *Landscape and Urban Planning*. 109(1), 31-44.
- Kelly, J. R. (1987). *Freedom to Be: A New Sociology of Leisure*.
- Kenaszchuk, C., Wild, T. C., Rush, B. R. and Urbanoski, K. (2013). Rasch model of the GAIN Substance Problem Scale among Canadian adults seeking residential and outpatient addiction treatment. *Addictive Behaviors*. 38(7), 2279e2287.
- Kim, J. and Kaplan, R. (2004). Physical and Psychological Factors in Sense of Community: New Urbanist Kentlands and Nearby Orchard Village. *Environment and Behavior*. 36, 313-340.
- Kim, S. S. and Lee, C. K. (2003). The influence of push and pull factors at Korean national parks. *Tourism Management*. 24(2)169-180.
- Kimm, S. Y. S., Glynn, N. W., Kriska, A. M., Barton, B. A., Kronsberg, S. S. and Daniels, S. R. (2002). Decline in physical activity in black girls and white girls during adolescence. *New Engl. J. Med*. 347, 709–715.
- Kleinmans, R. J., Priemus, H. and Engbersen, G. (2007). Understanding social capital in recently restructured urban neighbourhoods: two case studies in Rotterdam. *Urban Studies*. 44, 1069–1091.
- KLSP (2002). *Kuala Lumpur Draft Structural Plan 2020 Lumpur*. Dewan Bandaraya Kuala.

- Koohsari, M. J., Kaczynskid, A. T., Giles-Cortib, B. and Karakiewicz, J. A. (2013). Effects of access to public open spaces on walking: Is proximity enough? *Landscape and Urban Planning*. 117, 92–99.
- Korpela, K. M., Klemettila, T. and Hietanen, J. K. (2002). Evidence for rapid affective evaluation of environmental scenes. *Environment and Behavior*. 34, 634–650.
- Kostof, S. (1992). *The city assembled; the elements of urban form through history*. (Vol. pp – 127-133.) Bulfinch Press Book. Hong Kong.
- Kyle, G. and Chick, G. (2007). The social construction of a sense of place. *Leisure Sciences*. 29(4), 209-225.
- Langegger, S. (2013). Emergent public space: Sustaining Chicano culture in North Denver *Cities* 35 (2013) 26–32.
- Lau, J. C. Y. and Chiu, C. C. H. (2003). Accessibility Of Low-Income Workers In Hong Kong. *Cities*. 35 (2013) 26–32. 20, no. 3 (2003): 200.
- Lawson, G. and Liu, B. (2011). Social Interactions in Chinese Parks: A Walk in Lu Xun Park.
- Lee, A. C. K. and Maheswaran, R. (2010). The health benefits of urban green spaces: A review of the evidence. *Journal of Public Health*. 33(2), 212-222
- Lei, P.-W. and Wu, Q. (2007). Introduction to Structural Equation Modeling: Issues and Practical Considerations. *Educational Measurement: Issues and Practice*. 26(3), 33-43.
- Lin, B. B., Fuller, R. A., Bush, R., Gaston, K. J. and Shanahan, D. F. (2014). Opportunity or Orientation? Who Uses Urban Parks and Why. *PloS one* 9.1 e87422.
- Linacre, J. M. (2002). Optimizing rating scale category effectiveness. *Journal of Applied Measurement*. 3, 85-106.
- Linacre, J. M. (2008a). Development and validation of instrument. *Rasch measurement transaction*. Vol. 21.
- Linacre, J. M. (2008b). A user's guide to winsteps, ministep Rasch-model computer programs, program manuel. *Chicago IL: Winsteps. com*. 3.66. PO Box, 811322, 60681-1322.
- Lincoln, Y. S. and Guba, E. G. (1985). Naturalistic inquiry, Beverly Hills. CA, USA: Sage.

- Lindhagen, A. (1996). Forest recreation in Sweden. Four case studies using quantitative and qualitative methods. *Rapport-Institutionen för Skoglig Landskapsvård, Sveriges Lantbruksuniversitet*. 64.
- Lipton, S. (2002). The Value of Public Space, Foreword, York. *CABE Space, London*.
- Litton, R. B., Sorensen, J. and Beatty, R. A. (1974). *Water and Landscape: An Aesthetic Overview of the Role of Water in the Landscape*.
- Lo, A. Y. and Jim, C. Y. (2010). Willingness of Residents to Pay and Motives for Conservation of Urban Green Spaces in the Compact City of Hong Kong. *Urban Forestry and Urban Greening*.9 (2) (January): 113–120.
- Lofland, L. H. (1998). The Public Realm: Exploring the City's Quintessential Social Territory. New York: Aldine de Gruyter.
- Loukaitou-Sideris, A. (2003). Children's Common Grounds: A Study of Intergroup Relations Among Children in Public Settings. *Journal of the American Planning Association*. Vol. 69 No. 2 pp. 130 – 143.
- Luymes, D. T. and Tamminga, K. (1995). Integrating Public Safety and Use Into Planning Urban Greenways. *Landscape and Urban Planning*.33, no. 1 (1995): 391-400.
- Lynch, K. (1960). *The image of the city*. Cambridge, Mass, Massachusetts Institute of Technology.
- Lynch, K. (1984). *Good City Form*.
- MacCallum, R. C., Browne, M. W. and Sugawara, H. M. (1996). Power analysis and determination of sample size for covariance structure modeling. *Psychological Methods*. 1, 130–149.
- Mahani, I. (2012). Urban Forest's Attraction. *METRO plus*. June 29.
- Makinen, K. and Tyrvaïnen, L. (2008). Teenage experiences of public green spaces in suburban Helsinki. *Urban forestry & urban greening*.7.4 (2008): 277-289.
- Malaysia, D. o. S. (2012). The Population and Housing Census of Malaysia Population and Vital Statistics *Putrajaya: Department of Statistics, Malaysia*.
- Maleka, N. A., Mariapanb, M. and Shariffc, M. K. M. (2012). The Making of a Quality Neighbourhood Park: A Path Model Approach. *Procedia-Social and Behavioral Sciences*. 49, 202-214.
- Maloutas, T. and Pantelidou, M. (2004). Debates and developments: the glass menagerie of urban governance and social cohesion: concepts and

- stakes/concepts as stakes. *International Journal of Urban Regional Research*. 28, 449–465.
- Mansor, M. B. (2011). *Experiential contacts of residents with green infrastructure network in Taiping*. Doctoral dissertation, Universiti Teknologi Malaysia, Faculty of Built Environment.
- Manzo, L. C. (2005). For better or worse: Exploring multiple dimensions of place meaning. *Journal of Environmental Psychology*. 25(1), 67-86.
- Marshall, M. and Stolle, D. (2004). Race and the city. Neighborhood context and the development of generalized trust. *Political Behaviour*. 26(2), 125-154.
- Maruani, T. and Amit-Cohen, I. (2007). Open Space Planning Models: A Review of Approaches and Methods. *Landscape and Urban Planning*. 81(1), 1-13.
- Marzbali, M. H., Abdullah, A., Razak, N. A. and Tilaki, M. J. M. (2014). Examining social cohesion and victimization in a Malaysian multiethnic neighborhood. *International Journal of Law, Crime and Justice*. 42(4), 384-405.
- Matsuoka, R. H. and Kaplan, R. (2008). People Needs in the Urban Landscape: Analysis of Landscape And Urban Planning Contributions. *Landscape and Urban Planning*. 84 (1) (January): 7–19.
- Maulan, S., Shariff, M. K. M. and Miller, P. A. (2006). Landscape Preference and Human Well-Being. *ALAM CIPTA, Intl. J. on Sustainable Tropical Design Research & Practice*. Vol. 1 (Issue 1) December 2006: pp. 25-32.
- McCormack, G. R., Mâsse, L. C., Max Bulsara1, T. J. P. and Giles-Corti, B. (2006). Constructing indices representing supportiveness of the physical environment for walking using the Rasch measurement model. *International Journal of Behavioral Nutrition and Physical Activity*. 3(1), 44.
- McDonald, D. and McAvoy, L. H. (1997). Native Americans and leisure: state of the research and future directions. *Journal of Leisure Research*. 29(2), 413-535.
- Mean, M. and Tims, C. (2005). *People make places. Growing the public life of cities*. London: Joseph Rowntree Foundation and Demos.
- Meisel, F. and Thiele, N. (2014). Where to dispose of urban green waste? Transportation planning for the maintenance of public green spaces. *Transportation Research. Part A* 64 (2014) 147–162.
- Merom, D., Phongsavan, P., Chey, T. and Bauman, A. (2006). Long-term changes in leisure time walking, moderate and vigorous exercise: Were they influenced

- by the national physical activity guidelines?. *Journal of Science and Medicine in Sport*. 9(3), 199-208.
- Mitra, A. and Lankford, S. (1999). *Research Methods in Park, Recreation, and Leisure Services*. Champaign, IL: Sagamore.
- Monette, D., Sullivan, T. and Dejong, C. (2013). *Applied social research: A tool for the human services*. (8th ed.). Belmont, CA: Brooks Cole-Cengage Learning In Persian.
- Moody, J. S., Prochaska, J. J., Sallis, J. F., McKenzie, T. L., Brown, M. and Conway, T. L. (2004). Viability of parks and recreation centers as sites for youth physical activity promotion. *Health Promotion Practice*. 5 (4), 438–443.
- Moore, S. (2003). *The Use of Public Parks in England*.
- Mota, J., Almeida, M., Santos, P. and Ribeiro, J. C. (2005). Perceived Neighborhood Environments and Physical Activity in Adolescents. *Preventive Medicine*.41(5), 834-836.
- Moughtin, C. (2003). *Urban Design: Street and Square*. Routledge. Butterworth Architecture, Great Britain.
- Mowl, G. and Towner, J. (1995). Women, gender, leisure and place: towards a more ‘humanistic’ geography of women’s leisure. *Leisure Studies*. 14(2), 102-116.
- Muller, T. (2002). De warme stad; betrokkenheid bij het publieke domein. *Utrecht, the Netherlands: Uitgeverij Jan Van Arkel*.
- Murray, A. G. and Mills, B. F. (2012). An application of dichotomous and polytomous Rasch models for scoring energy insecurity. *Energy Policy*. 51, 946e956.
- Mutz, D. C. (2007). *Hearing the other side: Deliberative versus participatory democracy*. Cambridge University Press.
- Namin, E. R. (2013). *Public spaces and social urban interaction a case study in johor bahru, malaysia*. Doctoral dissertation, Universiti Teknologi Malaysia, Faculty of Built Environment.
- Nasar, J. L. and Li, M. (2004). Landscape Mirror: The Attractiveness of Reflecting Water. *Landscape and Urban Planning*. 66, 233 – 238.
- Nash, V. and Christie, I. (2003). *Making Sense of Community*. (Vol. Ippr) London, Institute for Public Policy Research.

- Nasution, A. D. and Zahrah, W. (2012). Public Open Space Privatization and Quality of Life, Case Study Merdeka Square Medan. *Social and Behavioral Sciences*.36 (2012) 466 – 475.
- Neuvonen, M., Sievänen, T., Tönnies, S. and Koskela, T. (2007). Access to Green Areas and the Frequency of Visits A Case Study in Helsinki. *Urban Forestry and Urban Greening*. 6, 4, 235-247.
- Ngesan, M. R., Karim, H. A., Zubir, S. S. and Ahma, P. (2013). Urban Community Perception on Nighttime Leisure Activities in Improving Public Park Design. *Social and Behavioral Sciences*. 105, 619-631.
- Ngesana, M. R. and Zubir, S. S. (2015). Place Identity of Nighttime Urban Public Park in Shah Alam and Putrajaya. *Procedia-Social and Behavioral Sciences*. 170, 452-462.
- Nikolopoulou, M. and Lykoudis, S. (2007). Use of outdoor spaces and microclimate in a Mediterranean urban area. *Building and environment*. 42(10), 3691-3707.
- Nobaya, A., Rashid, S. A. and Norazizan, S. (2003). Social interaction in urban areas: a case study of mixed and mono-ethnic neighbourhoods in Kuala Lumpur. *Pertanika Journal of Social Sciences & Humanities*. 11(2), 107-118.
- Nordh, H. and Østby, K. (2013). Pocket parks for people A study of park design and use. *Urban Forestry and Urban Greening*.12 (2013) 12–17.
- Norsidah, U. (2007). *Place Attachment and Uses' Peception of Kuala Lumpu City Centre*. Doctor Philosophy, Universiti Putra Malaysia, Serdang, Selangor.
- Nurhayati, A. M. and Manohar, M. (2009). Developing Quality Neighbourhood Parks Criteria. In *Proceedings of the Urban Forestry Conference 2009: Lessons for Sustainable Development*..
- Ode, Å., Tveit, M. S. and Fry, G. (2008). Capturing Landscape Visual Character Using Indicators-Touching Base with Landscape Aesthetic Theory. *Landscape Research*. 33, 89-117.
- ODPM. (2002). Planning Policy Guidance. Note 3 (PPG 3). HMSO, London.
- Oguz, D. (2000). User Surveys of Ankara's Urban Parks. *Landscape and Urban Planning*. 52, 165-171.
- Oku, H. and Fukamachi, K. (2006). The Differences in Scenic Perception of Forest Visitors Through Their Attributes and Recreational Activity. *Landscape and Urban Planning*. 75, 34-42.

- Oreja-Rodríguez, J. R. and Yanes-Estévez, V. (2010). Environmental scanning: Dynamism with rack and stack from Rasch model. *Management Decision*. 48 (2), 260 -276.
- Özgüner, H. (2011). Cultural Differences in Attitudes towards Urban Parks and Green Spaces. *Landscape Research*. 36(5), 599-620.
- Özgüner, H., Kendle, A. D. and Bisgrove, R. J. (2007). Attitudes of Landscape Professionals towards Naturalistic versus Formal Urban Landscapes in the UK. *Landscape and Urban Planning*. 81, 34-45.
- Painter, K. (1996). The Influence of Street Light Improvements on Crime, Fear and Pedestrian Street Use, After Dark. *Landscape and Urban Planning* 35, no. 2 “ (1996): 193-201.
- Pasaogullari, N. and Doratli, N. (2004). Measuring accessibility and utilization of public spaces in Famagusta. *Cities*. 21 (3), 225-232.
- Pawinee, I., Kardi, T. and Hokao, K. (2004). Accessibility and Attractiveness for Public Park Utilization: A Case Study of Saga, Japan. *In Proceeding of the International Symposium on Lowland Technology (ISLT 2004), Thailand*.(pp. 1-3).
- Peckham, S. C., Duinker, P. N. and Ordóñez, C. (2013). Urban forest values in Canada: Views of citizens in Calgary and Halifax. *Urban Forestry & Urban Greening*. 12(2), 154-162.
- Peleman, K. (2003). Power and territoriality: a study of Moroccan women in Antwerp. *Tijdschrift voor Economische en Sociale Geografie*. 94(2), 151-163.
- Peters, K. and De Haan, H. (2011). Everyday spaces of inter-ethnic interaction: the meaning of urban public spaces in the Netherlands. *Leisure/Loisir*. 35(2), 169-190.
- Peters, K., Elands, B. and Buijs, A. (2010). Social interactions in urban parks: Stimulating social cohesion?. *Urban forestry & urban greening*. 9(2), 93-100.
- Philipp, S. (2000). Race and the pursuit of happiness *Journal of Leisure Research*. 32(1), 121-124.
- Pitakasari, A. R., Lasan, J., Ming Leong, K., Dewa, K., Jariya, S. and Vinh, T. (2010). *Creating Green Space in Urban Areas*. 47th IATSS Forum, 2 Nov. Jakarta, Indonesia.

- Plano Clark, V. L. and Creswell, J. W. (2008). *The Mixed Methods Reader*. California: Sage Publications.
- Polit, D. F. and Beck, T. (2008). *Essentials of Nursing Research: Methods, Appraisal and Utilization*. (6th ed). (Vol. 22, no. 32: 30-30) Nursing Standard: Williams and Wilkins.
- Potapchuk, W., Crocker, J. and Schechter, W. (1997). Building community with social capital: chits and chums or chats with change. *National Civic Review*. 86(2), 129-139.
- Priego, C., Breuste, J. H. and Rojas, J. (2008). Perception and Value of Nature in Urban Landscapes: A Comparative Analysis of Cities in Germany, Chile and Spain. *Landscape Online*. 7, 1-22.
- Purcell, A. T. and Lamb, R. J. (1998). Preference and naturalness: an ecological approach. *Landscape and Urban Planning* 42, 57–66.
- Putnam, R. D. (2000). *Bowling alone: the collapse and revival of American community*. New York, NY, USA: Simon and Schuster.
- Putnam, R. D. (2002). Bowling Together. *The American Prospect*. 13(3), 20-22.
- Putnam, R. D. (2007). E Pluribus Unum: Diversity and Community in the Twenty-first Century The 2006 Johan Skytte Prize Lecture. *Scandinavian Political Studies*. 30(2): 137-174.
- Ramezani, N. and Chau, L. W. (Eds.). (2011). *Towards Bridging the Generation Gap: Exploring Old Adults and Adolescent Youths' Perceptions of Open Spaces Supportive of their Social Interaction Needs*. In: The 12th International Seminar on Environment and Architecture, 10-11th November 2011, Universitas Brawijaya.
- Rasidi, M. H., Jamirsah, N. and Said, I. (2012). Urban Green Space Design Affects Urban Residents' Social Interaction. *Social and Behavioral Sciences*. 68, 464-480.
- Rath, J. (2009). The Netherlands: a reluctant country of immigration. *Tijdschrift voor Economische en Sociale Geografie*. 100(5), 674-681.
- Ravenscroft, N. and Markwell, S. (2000). Ethnicity and the integration and exclusion of young people through urban park and recreation provision. *Managing Leisure*. 5(3), 135-150.

- Real, E., Arce, C. and Sabucedo, J. M. (2000). Classification of Landscape Using Quantitative and Categorical Data, and Prediction of Their Scenic Beauty in North-Western Spain. *Journal of Environmental Psychology*. 20, 355 – 373.
- Reed, J. A., Price, A. E., Grost, L. and Mantinan, K. (2012). Demographic Characteristics and Physical Activity Behaviors in Sixteen Michigan Parks. *Journal of Community Health*. 37(2), 507-512.
- Ribe, R. G. (2002). Is scenic beauty a proxy for acceptable management? The influence of environmental attitudes on landscape perceptions. *Environment and Behavior*. 34(6), 757-780.
- Rishbeth, C. (2001). Ethnic minority groups and the design of public open space: An inclusive landscape?. *Landscape Research*. 26, 351–366.
- Rivlin, L. G. (1994). *Public spaces and public life in urban areas. The Urban Experience: A People Environment Perspective*. London: Taylor & Francis Group: The Architecture of the City , Cambridge: MIT Press.(Vol. pp. 289–296).
- Roberts, K. (1996). Young people, schools, sport and gov- ernment policy. *Sport Education and Society*. 1(1), 47– 57.
- Roovers, P., Hermy, M. and Gulinck, H. (2002). Visitor profile, perceptions and expecta- tions in forest from a gradient of increasing urbanisation in central Belgium. *Landscape Urban Planning*. 59, 129–145.
- Rosley, M. S. F., Lamit, H. and Rahman, S. R. A. (2013). Perceiving the aesthetic value of the rural landscape through valid indicators. *Procedia-Social and Behavioral Sciences*. 85, 318-331.
- Rosley, M. S. F., Rahman, S. R. A. and Lamit, H. (2014). Biophilia Theory Revisited: Experts and non-experts perception on aesthetic quality of ecological landscape. *Procedia - Social and Behavioral Sciences*. 153 (2014) 349 – 362.
- Sakip, S. R. M., Akhir, N. M. and Omar, S. S. (2015). Determinant Factors of Successful Public Parks in Malaysia. *Procedia Social and Behavioral Sciences*. 170, 422-432.
- Sallis, J. F. (2009). Measuring Physical Activity Environments. *Journal of Preventive Medicine*. 36 (4): S86–S92.
- Sanders, J. M. (2002). Ethnic boundaries and identity in plural societies. *Annual Review of Sociology*. 327-357.

- Sanesi, G., Laforteza, R., Bonnes, M. and Carrus, G. (2006). Comparison of Two Different Approaches for Assessing the Psychological and Social Dimensions of Green Spaces. *Urban Forestry & Urban Greening*.5 (3) (October): 121–129.
- Sapawi, R., Said, I. and Mohamad, S. (2013). Disparities of perception on Walking Distance by Subgroups in Urban Neighbourhood Area. *Procedia Social and Behavioral Sciences*.85, 513-522.,513 – 522.
- Schipperijn, J., Ekholm, O., Stigsdotter, U. K., Toftager, M., Bentsen, P., Kamper-Jørgensen, F. and Randrup, T. B. (2010). Factors influencing the use of green space: Results from a Danish national representative survey. *Landscape and urban planning*. 95(3), 130-137.
- Schouten, M. G. C. (2005). *Mirror of Nature. The Image of Nature in Historical Perspective*, KNNV Uitgeverij, Utrecht (in Dutch).
- Schrijver, W. (2013). How to estimate your population and survey sample size?.<https://www.checkmarket.com>. Blog/Market Research.
- Schultz, P. W., Zelezny, L. and Dalrymple, N. J. (2000). A multinational perspective on the relation between Judeo-Christian religious beliefs and attitudes of environmental concern. *Environment and Behavior*. 32, 576–591.
- Scruton, S. and Watson, B. (1998). Gendered cities: women and public leisure space in the ‘postmodern city. *Leisure Studies*. 17(2), 123-137.
- Sekaran, U. (2002). Research Method for Business. *Wiley, John & Sons, Incorporated*.
- Semenza, J. (2003). The intersection of urban planning, art, and public health: The Sunnyside Piazza. *American Journal of Public Health*. 93, 1439.
- Sennett, R. (1999). The challenge of urban diversity. In: *Nyström, L. (ed.), City and culture: cultural rocesses and urban sustainability. Karlskrona, Sweden: The Swedish Urban Environmental Council*. pp. 128-135.
- Shaftoe, H. (2008). *Convivial Urban Spaces: Creating Effective Public Places*.
- Shannon, S. C. and Werner, T. L. (2008). The Opening of a Municipal Skate Park: Exploring the Influence on Youth Skateboarders’ Experiences. *Journal of Park and Recreation Administration*.26, no. 3 (2008): 42.
- Sherer, P. M. (2006). The Benefits of Parks: Why America Needs More City Parks and Open Space, The Trust for Public Land. *White Paper*.

- Shores, K. A. and West, S. T. (2010). Rural and urban park visits and park-based physical activity. *Preventive medicine*. 50, S13-S17.
- Shuhana, S. and Norsidah, U. (2008). Making Places: The Role of Attachment in Creating the Sense of Place for Traditional Streets in Malaysia. *Habitat International*. 32, 399-409.
- Sideris, A. L. and Sideris, A. (2010). What brings children to the park? *American Planning Association*. 76(1), 89-107.
- Silver, D., Giorgio, M. and Mijanovich, T. (2014). Utilization Patterns and Perceptions of Playground Users in New York City. *Journal of community health*. 39(2), 363-371.
- Sivam, A. and Karuppannan, S. (2008). *Factors Influencing Old Age Persons' Residential Satisfaction: a case study of South Australia*, Doctoral dissertation, TASA.
- SJER, S. J. E. R. C. D. P. (2010). *South Johor Economic Region's Comprehensive Development Plan*.
- Slavin, S. (2004). Drugs, space, and sociality in a gay nightclub in Sydney. *Journal of Contemporary Ethnography*. 33(3), 265-295.
- Smith, R. M. (1999). *Rasch measurement models*. Chicago: JAM Press.
- Soenen, R. (2006). Het kleine ontmoeten; over het sociale karakter van de stad. (Little encounters; About the social character of the city) Antwerpen, Belgium. *Antwerpen: Garant Uitgevers n.v.*
- Soleckiav, W. D. and Welchb, J. M. (1995). Urban parks: green spaces or green walls? *Landscape and Urban Planning*. 32.2 (1995): 93-106.
- Stedman, R. C. (2006). Understanding place attachment among second home owners. *American Behavioral Scientist*. 50(2), 187-205.
- Stodolska, M. (1998). Assimilation and leisure constraints: dynamics of constraints on leisure in immigrant populations. *Journal of Leisure Research*. 30(4), 521-551.
- Stodolska, M., Shinew, K. J., Acevedo, J. C. and Izenstark, D. (2011). Perceptions of Urban Parks as Havens and Contested Terrains by Mexican-Americans in Chicago Neighborhoods. *Leisure Sciences*. 33(2), 103-126.
- Stodolska, M. and Yi, J. (2003). Impact of Immigration on Ethnic Identity and Leisure Behavior of Adolescent Immigrants from Korea, Mexico and Poland,. *Journal of Leisure Research*. 35(1): 49-79.

- Strauss, A. and Corbin, J. (1998). *Basics of qualitative research: techniques and procedures for developing grounded theory*. (2nd ed). Thousand Oaks, CA, USA: Sage.
- Streetheran, M., Mohamad, A. and Yaman, A. R. (2004). *Green Structure of Kuala Lumpur. Status Report*. Kuala Lumpur.
- Streetheran, M., Philip, E., Adnan, M. and Siti Zakiah, M. (2006). A Historical Perspective of Urban Tree Planting in Malaysia. *Unasyilva*. 223, 57, 28-33.
- Sua, T. Y., Ngah, K. and Darit, S. M. (2013). Parental choice of schooling, learning processes and inter-ethnic friendship patterns: The case of Malay students in Chinese primary schools in Malaysia. *International Journal of Educational Development*. 33(4), 325-336.
- Sugiyama, T. and Thompson, C. W. (2008). Associations between characteristics of neighbourhood open space and older people's walking. *Urban Forestry & Urban Greening*. 7(1), 41-51.
- Sugiyama, T., Thompson, C. W. and Alves, S. (2009). Associations between neighborhood open space attributes and quality of life for older people in Britain. *Environment and Behavior*. Vol. 41 No. 1, pp. 3-21.
- Sugiyama, T. and Ward Thompson, C. (2007). Open Space People Space. *Taylor and Francis*. pp.153-162.
- Swanwick, C., Dunnett, N. and Woolley, H. (2003). Nature role and value of green space in towns and cities. *An overview of Built Environment*. 29, 94–106.
- Taylor, A. F., Kuo, F. E. and Sullivan, W. C. (2001). Coping with ADD: The surprising connection to green play settings. *Environment and Behavior*. Vol. 33 No.1, pp. 54.
- Teig, E., Amulya, J., Bardwell, L., Buchenau, M., Marshall, J. A. and Litt, J. S. (2009). Collective efficacy in Denver, Colorado: Strengthening neighborhoods and health through community gardens. *Health & Place*. 15 (2009) 1115–1122.
- Travlou, P., E, Owens, P., E, Ward Thompson, C. and Maxwell, L. (2008). Place Mapping with Teenagers: Locating their territories and documenting their experience of the public realm. *Children's Geographies*. 6(3): 309-326.
- Troped, P. J., Saunders, R. P., Russell, R. P., Reininger, B., Ureda, J. R. and Thompson, S. J. (2001). Associations between self-reported and objective

- physical environmental factors and use of a community rail-trail. *Preventive Medicine* 32, 191–200.
- Trost, S., Pate, R., Sallis, J., Freedson, P., Taylor, W., Dowda, M. and Sirard, J. (2002). Age and gender differences in objectively measured physical activity in youth. *Med. Sci. Sports Exerc.* 34, 350–355.
- Tuan, Y.-F. (1971). Geography, phenomenology and the study of human nature. *The Canadian Geographer/Le Géographe canadien*. 15(3), 181-92.
- Tuan, Y.-F. (1974). *Topophilia: A Study of Environmental Perception, Attitudes and Values*. New Jersey: Prentice-Hall, Inc.
- Turel, Sonmez, H., Yigit, E. M. and Altug, I. (2007). Evaluation Of Elderly People's Requirements In Public Open Spaces: A Case Study In Bornova District *Building and Environment* 42 (2007): 2035 – 2045.
- Tveit, M., Ode, A. and Fry, G. (2006). Key Concepts in a Framework for Analysing Visual Landscape Character. *Landscape Research*. 31, 3, 229-255.
- Tyrväinen, L., Silvennoinen, H. and Kolehmainen, O. (2003). Ecological and aesthetic values in urban forest management. *Urban Forest. Urban Greening* 1,135–149.
- Tzoulas, K. and James, P. (2010). Peoples' use of, and concerns about, green space networks: A case study of Birchwood, Warrington New Town, UK. *Urban Forestry and Urban Greening*. 9, 121–128.
- Tzoulas, K., Korpela, K., Venn, S., Yli-Pelkonen, V., Kaźmierczak, A., Niemela, J. and James, P. (2007). Promoting Ecosystem and Human Health in Urban Areas using Green Infrastructure: A Literature Review. *Landscape and Urban Planning*. 81, 3, 167-178.
- Ulrich, R. (1983). Aesthetic and Affective Response to Natural Environment. In Altman, I. and Wohlwill, J. F. (Eds.) *Human Behavior and Environment* (pp.85- 126). New York: Plenum Press.
- Vacchelli, E. (2005). *The gendering of urban space in Berlin and Milan: a comparative perspective*. Research Training Network working paper. Retrieved on 18 August 2005. (Vol. nr. 01/2005).<http://www.urban-europe.net>.
- Van den Berg, A. E. (1999). *Individual differences in the aesthetic evaluation of natural landscapes*. University Library Groningen, Host.

- Veitch, J., Bagley, S., Ball, K. and Salmon, J. (2006). Where do children usually play? A qualitative study of parents' perceptions of influences on children's active free-play. *Health and Place*. 12(4), 383–393.
- Velden, B. v. (2010). Intercultural Public Spaces. *International Planning Conference*. 20-23 April 2010.
- Verheij, R., Maas, J. and Groenewegen, P. (2008). Urban-rural health differences and the availability of green space. *European Urban and Regional Studies*. 15(4), 307-316.
- Virden, R. and Walker, J. (1999). Ethnic/racial and gender variations among meanings given to, and preferences for, the natural environment. *Leisure Sciences*. 21(3), 219-239.
- Völker, B., Flap, H. D. and Lindenberg, S. (2007). When are neighbourhoods communities? Community in Dutch neighbourhoods. *European Sociological Review*. 23(1), 99–114.
- Von Davier, M., Rost, J. and Carstensen, C. H. (2007). Introduction: extending the Rasch model. In M. Von Davier, & C. H. Carstensen (Eds.). *In Multivariate and Mixture Distribution Rasch Models*. Princeton: Springer. (pp. 1-12)
- Wagner, L. and Peters, K. (2014). Feeling at home in public: diasporic Moroccan women negotiating leisure in Morocco and the Netherlands. *Gender, Place & Culture*. 21(4), 415-430.
- Wahl, H.-W. and Lang, F. R. (2004). Aging in context across the adult life course: integrating physical and social environmental research perspectives *Annual review of gerontology and geriatrics*. Vol. 23 (pp. 1–33). New York: Springer.
- Ward, C. D., Parker, C. M. and Shackleton, C. M. (2010). The use and appreciation of botanical gardens as urban green spaces in South Africa. *Urban Forestry & Urban Greening*. 9 (2010) 49–55.
- Ward Thompson, C. (2002). Urban open space in the 21st century. *Landscape and Urban Planning*. 60(2), 59-72.
- Ward Thompson, C. and Travlou, P. (2007). *Open Space People Space*, London: Taylor and Francis.
- Warner, W. and Srole, L. (1945). The Social Systems of American Ethnic Groups. *New Haven, CT: Yale Univ. Press*.

- Washburne, R. F. and Wall, P. (1980). *Black-white ethnic differences in outdoor recreation*. Intermountain Forest and Range Experiment Station, US Department of Agriculture, Forest Service.
- Wendel, H. E. W., Zarger, R. K. and Mihelcic, J. R. (2012). Accessibility and Usability: Green Space Preferences, Perceptions, and Barriers in a Rapidly Urbanizing City in Latin America. *Landscape and Urban Planning*. 107 (2012): 279.
- West, C. (1989). Black culture and postmodernism. In: B. Kruger and P. Mariani (eds.) *Remaking history: discussions in contemporary culture*. New York, NY, USA: *the New Press*. pp. 87-96.
- Whyte, H. W. (2000). How to Turn a Place Around. *Projects for Public Space Inc*. 225-232.
- Whyte, W. H. (2007). The Life of Plazas, in *The Urban Design Reader*. edited by Michael Larice and Elizabeth Macdonald. 349-363. London: Routledge, 2007.
- Wiles, J. (2005). Conceptualizing place in the care of older people the contributions of geographical gerontology. *Journal of Clinical Nursing*. 14(8), 100-108.
- Wiles, L. J., Allen, S. E. R., Palmer, J. A., Keeling, S. and Kerse, N. (2009). Older people and their social spaces: A study of well-being and attachment to place. *Social Science & Medicine*. 664-671.
- Williams, D. R. (2002). Leisure identities, globalization, and the politics of place. *Journal of Leisure Research*. 34(4), 351-367.
- Williams, K. and Green, S. (2001). Literature review of public space and local environments for the cross cutting review. *Department for Transport, Local Government and the Regions*
- Research Analysis and Evaluation Division*. Oxford Centre for Sustainable Development, Oxford Brookes University
- Woolley, H. (2003). *Urban Open Spaces*. London: Spon Press, Taylor & Francis.
- Woolley, H. H. E. (2004). The value of public space: how high quality parks and public spaces create economic, social and environmental value. London: CABI Space.
- Wright, B. D. and Linacre, J. M. (1994). Reasonable mean-square fit values. *Rasch Measurement Transactions*. 8, 370.

- Wright, B. D. and Masters, G. N. (1982). *Rating scale analysis, Chicago; Rasch Measurement*. MESA Press, 5835 S. Kimbark Avenue, Chicago, IL 60637. MESA Press.
- Yahaya, A. and Mohd, A. (2013). Products Attributes as Attraction and as Pull Factor towards Sustaining Visitation to Putrajaya Botanical Garden. *Pertanika Journal of Social Sciences and Humanities*. 21 (3): 979 - 994
- Yi, H. (2000). *Leisure among 'New Chinese': a case study of Chinese high educated people in the Netherlands*. MSc thesis Wageningen University, Wageningen, the Netherlands.
- Yinger, J. M. (1981). Toward a theory of assimilation and dissimilation. *Ethnic and Racial Studies*. 4, 249-264.
- Yücesoy, E. U. (2006). *Everyday urban public space: Turkish immigrant women's perspective*. Dissertation, Utrecht University, Utrecht, the Netherlands.
- Yusof, N. M. (2006). Patterns of social interaction between different ethnic groups in Malaysian Secondary Schools. *Jurnal Pendidik dan Pendidikan*. 21, 149-164.
- Zhang, H., Chen, B., Sun, Z. and Bao, Z. (2013). Landscape Perception and Recreation Needs in Urban Green Space in Fuyang, Hangzhou, China. *Urban Forestry & Urban Greening*. 12, no. ? (2013): 44-52.
- Zheng, B., Zhang, Y. and Chen, J. (2011). Preference to Home Landscape: Wildness or Neatness? *Landscape and Urban Planning*. 99 (1) (January): 1-8.
- Zhou, X. and Rana, M. M. P. (2012). Social benefits of urban green space: A conceptual framework of valuation and accessibility measurements. *Management of Environmental Quality: An International Journal*. 23(2), 173-189.