

UNIVERSITI PUTRA MALAYSIA

**THE INTERDEPENDENCY OF HOUSE LAYOUT, PRIVACY AND
CULTURE FROM THE USER-BEHAVIOURAL PERSPECTIVE OF
URBAN MALAYS**

HARLINA MOHAMAD ALI

FEM 2007 1

**THE INTERDEPENDENCY OF HOUSE
LAYOUT, PRIVACY AND CULTURE FROM
THE USER-BEHAVIOURAL PERSPECTIVE OF
URBAN MALAYS**

HARLINA MOHAMAD ALI

**MASTER OF SCIENCE
UNIVERSITI PUTRA MALAYSIA**

2007

**THE INTERDEPENDENCY OF HOUSE LAYOUT, PRIVACY AND
CULTURE FROM THE USER-BEHAVIOURAL PERSPECTIVE OF
URBAN MALAYS**

By

HARLINA MOHAMAD ALI

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

January 2007

To the memories of the quaint Malay house...

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

**THE INTERDEPENDENCY OF HOUSE LAYOUT, PRIVACY AND
CULTURE FROM THE USER-BEHAVIOURAL PERSPECTIVE OF
URBAN MALAYS**

By

HARLINA MOHAMAD ALI

January 2007

Chairman: Associate Professor Ahmad Hariza B. Hashim, PhD

Faculty: Human Ecology

The most fundamental form of traditional architecture is housing, built by ordinary people to accommodate their lives daily needs. Previous studies have shown that these houses provided better congruence between human behaviour and culture. For instance, in traditional Malay house the spatial organization is more flexible as physical separation of space within it is minimal. Low priority is given to personal privacy where emphasis is more on maintaining closeness within the family or intimacy with family. The main priority is towards protecting the privacy of female family members from male guests. Therefore, the segregation of space between the public domain in front and the private domain at the back is very important. This is demonstrated in the *serambi* (reception area) located in front of the house where the male guests are entertained during social and religious functions.

Nowadays, majority of modern housing are mass-produced and inhabitants have little choice but to adapt their lifestyle within the 'given environment' regardless of their behavioural needs and cultural background. The spatial organization of modern link house is more formal as there are fixed and enclosed spaces for specific activities. Using scheduled-structured questionnaires, observation and graphic aid during interviews, this research analyzed the perspectives of urban Malays with regards to privacy concept and cultural needs. From the data analysis, many respondents agreed with the re-introduction of the *serambi* concept in modern housing as a transition zone for entertaining, where it is used to regulate privacy whilst maintaining privacy of family in the main house. It was found that even though intimacy with family is regarded important, there is awareness for personal privacy among the respondents due to the influence of modern housing layout especially about the separation of space for personal activities. The respondents cited that they either try to adapt themselves to the modern housing layout, adjusted the layout accordingly or have the intention to move elsewhere in the future. A spatial analysis of the respondents' house plans were conducted, which culminated with a proposed prototype of a standard link house layout which best fulfills current privacy and cultural needs of urban Malays.

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

**SALING PERGANTUNGAN DI ANTARA SUSUN ATUR RUMAH,
PRIVASI DAN BUDAYA DARI PANDANGAN PERILAKU PENGHUNI
MELAYU BANDAR**

Oleh

HARLINA MOHAMAD ALI

Januari 2007

Pengerusi: Profesor Madya Ahmad Hariza B. Hashim, PhD

Fakulti: Ekologi Manusia

Bentuk senibina tradisional paling asas adalah rumah kediaman yang dibina oleh orang kebanyakan untuk memenuhi kehendak kehidupan seharian mereka. Kajian lepas telah menunjukkan bahawa rumah kediaman sebegini memberi lebih keserasian di antara perilaku manusia dan budaya. Contohnya, di dalam rumah tradisional Melayu kegunaan ruangnya lebih fleksibel di mana pengasingan antara ruang secara fizikal adalah minimum. Privasi individu bukanlah suatu keutamaan di mana hubungan mesra antara ahli keluarga lebih ditekankan. Keutamaan adalah diberikan terhadap melindungi privasi ahli keluarga perempuan dari tetamu lelaki. Jadi, pengasingan di antara kawasan umum di hadapan dan kawasan persendirian di belakang rumah amat penting. Ini diperlihatkan melalui ruang serambi yang terletak di hadapan rumah, di mana para tetamu lelaki

dilayan semasa upacara keagamaan dan sosial. Kini, kebanyakan rumah kediaman moden dibina secara besar-besaran dan para penghuni tidak mempunyai banyak pilihan kecuali menyesuaikan cara hidup mereka dengan persekitaran yang diberikan. Susunan ruang di dalam rumah berangkai moden adalah lebih formal kerana terdapat ruang yang tetap dan tertutup untuk aktiviti tertentu. Menggunakan soalan berstruktur berjadual, pemerhatian dan bantuan grafik semasa sesi-sesi wawancara, kajian ini telah menganalisis pandangan penghuni Melayu bandar terhadap konsep privasi dan keperluan budaya Melayu. Dari analisis data, kebanyakan responden bersetuju dengan pengenalan semula konsep serambi di dalam perumahan moden sebagai zon perantaraan untuk melayani tetamu, dimana ia digunakan untuk mengatur tahap privasi sesebuah keluarga sekali gus meningkatkan privasi sekeluarga di dalam rumah utama. Juga didapati walaupun hubungan mesra antara ahli keluarga adalah penting, terdapat kesedaran untuk privasi individu di kalangan responden disebabkan pengaruh dari susun atur ruang perumahan moden tersebut, terutamanya mengenai pengasingan ruang untuk aktiviti peribadi. Para responden mengatakan mereka samada cuba menyesuaikan diri dengan susun atur rumah moden tersebut, membuat perubahan di dalam susunan ruang atau berhajat untuk berpindah ke rumah baharu di masa akan datang. Analisis ruang terhadap pelan-pelan rumah responden telah dijalankan yang berakhir dengan pengusulan

sebuah prototaip susunatur ruang rumah berangkai moden yang dianggap memenuhi kehendak semasa privasi dan budaya Melayu bandar.

ACKNOWLEDGEMENTS

I am most thankful to Allah S.W.T for giving me the strength, patience and perseverance to complete this research.

I am thankful and grateful to my supervisor Assoc. Prof. Dr. Ahmad Hariza Hashim and co-supervisors Dr. Asnarulkhadi Abu Samah and Dr. Sharifah Norazizan Syed Abdul Rashid for their guidance, which has opened my eyes to a world of knowledge that has humbled me in the process. And also to my dear friend Assoc. Prof. Dr. Rumayah Johari for her words of encouragement and wisdom.

I also wish to thank Assoc. Prof. Dr Mohamed Yusoff Abbas who first introduced me to the studies on human spatial behaviour.

My deepest gratitude goes to my husband and family for being supportive and understanding during my ups and downs throughout the course of this study.

Last but not least, I wish to thank Zaiton Abdul Rahim for setting up the standard for this research.

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

Ahmad Hariza Hashim, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Asnarulkhadi Abu Samah, PhD

Lecturer
Faculty of Human Ecology
Universiti Putra Malaysia
(Member)

Sharifah Norazizan Syed Abdul Rashid, PhD

Lecturer
Faculty of Human Ecology
Universiti Putra Malaysia
(Member)

AINI IDERIS, PhD

Professor/Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 10 MAY 2007

DECLARATION

I hereby declare that the thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at UPM or other institutions.

HARLINA MOHAMAD ALI

Date: 1 JANUARY 2007

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	viii
APPROVAL	ix
DECLARATION	xi
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF ABBREVIATIONS	xix
CHAPTER	
I	
INTRODUCTION	1
Introduction	1
Research Background	9
Problem Statement	14
Research Questions	29
Research Objectives	31
Definitions of Key Words/Terms	32
Scope of Research	34
Limitation of Research	36
Significance of Research	37
General Framework	38
Conceptual Framework	41
Structure of the Thesis	42
II	
LITERATURE REVIEW: PRIVACY CONCEPT, THE SIGNIFICANCE OF CULTURE & HISTORY OF LINK HOUSE TYPOLOGY	44
Introduction	44
The Concept of Privacy	44
Definitions of Privacy from Western Perspective	46
Western Theories on Privacy	47
Cross-Cultural Study on Privacy	49
The Concept of Privacy from Islamic Perspective	54
The Concept of Privacy in the Traditional Malay House	57
The Concept of Home in relation to Privacy	62

	Past Research Pertaining to Housing and Privacy	64
	The Significance of Culture	67
	The Relationship between Malay Culture and the Malay House	69
	Symbolic Meaning of Spaces in the Malay House	72
	The Essence of the Malay House	74
	Historical Background of Link House Typology in Malaysia	76
	The Origin of Link House in Malaysia	78
	Early Shop House: Tracing the Origin of Link House	78
	Town House: The Antecedent of Link House	81
	Traditional Melakan Courtyard House: A Cultural Assimilation	86
	Conclusion	87
III	METHODOLOGY	89
	Introduction	89
	Research Design	89
	Sampling and the Setting	91
	Research Strategy	93
	Pilot Testing	98
	Data Collection Process	99
	Data Analysis	104
	Conclusion	106
IV	ANALYSIS OF CASE STUDY	107
	Introduction	107
	Respondents' Socio-Economic Background	112
	Interpretation of Respondents' Socio-Economic Background	114
	Opinion on Spatial Organization of House	115
	Perception on Satisfaction/Dissatisfaction with Spaces in the House	116
	Spaces in the House and Privacy Needs	119
	Spaces in the House and Suitability with Cultural Needs	124
	The Concept of Privacy among Urban Malays	128
	Perspective regarding Familial Privacy/Intimacy with Family	129
	Perspective regarding Personal Privacy	131
	Adaptation Process to the Given Environment	134
	Adaptation to Internal Factor	135

	Adaptation to External Factors	137
	Conclusion of Analysis	139
	Spatial Analyses of Respondents' House Plans	141
	Introduction	141
	Review on the Upgraded House Plans	142
	Spatial Analyses of Original and Upgraded House Plans	146
	Review on the Most Preferable House Layout	153
	Final Review on the Prototype of a Standard Link House Layout	156
	Conclusion of Spatial Analyses	157
V	CONCLUSION AND RECOMMENDATIONS	158
	Conclusion	158
	Recommendations	163
	REFERENCES	164
	APPENDICES	175
	BIODATA OF THE AUTHOR	210

LIST OF TABLES

Table		Page
1	Socio-economic background of respondents	109
2	Factors contributing to the decision to buy house	111
3	Spatial analyses of respondents' house plans	147
4	Spatial analyses of respondents' house plans	150

LIST OF FIGURES

Figure		Page
1	Layout plan of a traditional long-roofed Malay house	18
2	<i>Serambi</i> of a Malay house	19
3	Traditional Malay long-roofed house in Melaka	20
4	Privacy/Intimacy gradient	21
5	Layout plans of traditional house in Peru (with a <i>sala</i> in front)	22
6	Layout plans of a house in Sweden	24
7	Layout plans of a typical two storey link house in mid-1990s	26
8	Layout plan of a two storey link house under construction in 2005	27
9	General framework	39
10	Conceptual framework	41
11	Inside view of a longhouse	52
12	Typical terrace house in Loughborough, Britain	77
13	Typical terrace house in Stanford, Oxfordshire	77
14	Typical early shop houses, King Street, Penang	79
15	An early shop house at Lebuhraya Mc Nair, Penang	80
16	Early shop houses at Khoo Kongsi, Penang	81
17	Typical town houses in Hangzhou, China	82

18	Traditional town houses in Lebuah Mc Nair, Penang	83
19	Layout plans of Melakan town house	84
20	Façade of a Melakan town house	85
21	<i>Pintu pagar</i>	85
22	Melakan traditional Malay courtyard house	86
23	Model of Investigation	97
24	Ground floor plan of a prototype for standard link house	154
25	First floor plan of a prototype for standard link house	155
26	Map of Selangor	175
27	Layout plans of a late 60s two storey link house in Taman Seputeh	178
28	Layout plans of a late 70s two storey link house in Bangsar	180
29	Layout plans of a mid-80s two storey link house in Subang	182
30	Layout plans of a mid-90s link house in Lembah Beringin	184
31	Original layout of house Plan A	197
32	Original layout of house Plan B	198
33	Original layout of house Plan C	199
34	Original layout of house Plan D	200
35	Original layout of house Plan E	201
36	Original layout of house Plan F	202

37	Ground floor plan of upgraded house Plan A	203
38	First floor plan of upgraded house Plan A	204
39	Upgraded layout of house Plan B	205
40	Upgraded layout of house Plan C	206
41	Upgraded layout of house Plan D	207
42	Upgraded layout of house Plan E	208
43	Upgraded layout of house Plan F	209

LIST OF ABBREVIATIONS

LAM	Lembaga Arkitek Malaysia
NAPIC	National Property Information Centre
PAM	Pertubuhan Arkitek Malaysia
POE	Post-Occupancy Evaluation
SPA	Sales and Purchase Agreement
UBBL	Uniform Building By-Laws
UNESCO	United Nations Economic, Social & Community Organization

CHAPTER 1

INTRODUCTION

Introduction

Architecture involves not just the provision of shelter from the elements, but the creation of social and symbolic space – a space which both mirrors and moulds the world view of its creators and inhabitants.

Roxana Waterson, anthropologist (1997)

The above phrase eloquently described how built forms, particularly housing is the extension of one's personality. Personalization of the interior and exterior spaces reflects very much one's preference towards life. To a certain extent, the spaces subtly or dynamically reveal the inhabitants behavioural pattern, cultural background and religious inclination. Regardless of race, religion or status, most people take great pride in their homes and this can be observed in the acts of home improvement come festivities time. It is an important way in which people assert a sense of mastery and control over their environment and that is a significant factor in their well-being and self-esteem (Rapoport, 1976).

Rapoport (1976) further elaborated that the built environment can be seen in a number of different ways such as **spatial organization**, which is its most important and significant characteristic and the most useful for comparison at fundamental level. **Space** appears to be a more fundamental property of the built environment than form, materials, and the like. In this research, the spatial organization of the house represents the built environment. The spaces in the house can be seen as the setting for behaviours and behaviours are influenced by factors such as cultural values, religious allegiance, privacy needs, social customs and economic background.

To achieve congruence of built form and social form, it requires collaboration between designers and social scientists. One clear area, which such collaboration would be helpful is in defining certain concepts such as '**privacy**' (Rapoport, 1976). In his opinion, privacy and security are presumably involved in the creation of one's identity and in this, walls and doors have special use to limit and control.

A good housing development should not only take into account the physical aspects of design but also be sensitive to human needs (Lee et al., 2004). **Privacy** is a significant human need as it enables people to manage both personal activities and social interactions (Pedersen, 1997); and it

relates to effective individual and group functioning (Altman, 1975). Failure to meet privacy needs has shown to be related to antisocial behaviours and aggression (Glaser, 1964; Heffron, 1972). Privacy is one of the four main aspects of the **human spatial behaviour** concept or also known as **environmental psychology**. Proshansky (1990) provide a useful definition of the term environmental psychology:

“It is the discipline that is connected with the interactions and relationship between people and their environment.”

Appropriate housing setting sensitive to **culture** make more likely the survival of certain social units or networks, **behaviour**, activities and institutions, which is an indirect effects of environment on behaviour (Rapoport & Hardie, 1991). In fact, the main determinant of the physical arrangement of the house is the cultural matrix rather than non-cultural factors (Rapoport, 1969; Ozaki, 2002).

For instance, the spaces in the traditional Malay house support the daily and occasional activities of the people, providing convenience and consideration whilst translating the needs of **cultural aspects** (Ahmad Hariza & Zaiton, 2004). These include privacy from outsiders, separation of space during social interaction and position of women in the house. The open layout plan is an expression of the Malay traditional culture and

tradition, which promotes strong family bond, respect for the elderly and defined position of women in the house (Lim, 1987). The rooms in the traditional Malay house are limited in numbers where spaces are not defined by walls but by minor changes in levels. Thus, low priority is given to individual or **personal privacy** as compared to **intimacy with family** (Ahmad Hariza & Zaiton, 2004). However, the privacy of the female family members from the male guests is very significant and this can be observed in the distinctive zoning of spaces to provide level of privacy: a guest zone (public domain) with a clear male domain at the front, and the family zone (private domain), which is the female domain at the back (Ahmad Hariza, et al., 2006). Anuar (2006) concluded that the even though the traditional Malay house has only one bedroom (specifically for the unmarried female family members), symbolically the traditional Malay society observed their *adab* (manners) i.e. the way they behave and speak in the open strictly, even within the family environment. Their mannerism is reflected in the way they maneuver their everyday activities within the open plan of the traditional Malay house.

As in other Asian cultures like the Chinese (Yin, 2000) and Japanese (Ozaki, 2002), the Malays stressed on the importance of family togetherness and putting family matters first above one's own. Intimacy with family or being together with the family members in a private setting is given great