

UNIVERSITI PUTRA MALAYSIA

***VISITORS' PERCEPTIONS OF THE IMPACT OF SPATIAL ORGANIZATION ON
WAYFINDING QUALITIES IN KUALA LUMPUR ISLAMIC ARTS MUSEUM***

MINA BAKHTIARI

FRSB 2012 13

**VISITORS' PERCEPTIONS OF THE IMPACT OF SPATIAL
ORGANIZATION ON WAYFINDING QUALITIES IN KUALA LUMPUR
ISLAMIC ARTS MUSEUM**

By

MINA BAKHTIARI

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

August 2012

To my beloved spouse, Shahab Nehzati

And

To my beloved parents, Giti Charkhian and Parviz Bakhtiari

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

**VISITORS' PERCEPTIONS OF THE IMPACT OF SPATIAL
ORGANIZATION ON WAYFINDING QUALITIES IN KUALA LUMPUR
ISLAMIC ARTS MUSEUM**

By

MINA BAKHTIARI

August 2012

Chairman: Associate professor Ar. Azizah Salim Syed Salim, PhD

Faculty: Design and Architecture

Museums are not only architectural spaces contain artefacts. Visitors come to museums for both entertainment and education and in other word: 'edutainment'. Thus, every visitor has his/her own perception and interpretation of artefacts and it is the museum organization duty to enhance this perception as desirable as possible.

Since perceiving the educational dimension of museums will be eased when people are moving and routing through the galleries and exhibitions, the way in which people are routed through the exhibitions can affect the overall perception.

Since the plan configuration of Islamic Arts Museum Malaysia is listed as plans with less simplicity, so the wayfinding problem can occur in the museum and following this problem, visitors are not able to perceive the educational message of the museum through the exhibits. However according to the literature there is a number of factors that are likely to affect wayfinding inside an environment and this study is an effort to find the effect of these factors on visitors' wayfinding inside the museums beside the effect of floor plan configuration.

Method of inquiry applied in this study is survey; and the flow of the research starts with conducting a confirmation test in order to confirm the observed problems of

Kuala Lumpur Islamic Arts Museum regarding wayfinding issue. Once the survey was chosen as the method, the survey questionnaire was designed in order to gather the data in the form of categorical questions; therefore, the method to analyze the data was chosen to be Chi-square analysis.

The significant results of this study argue that between ‘spatial characteristics’ and ‘visitors’ demographic characteristics’ this is the latter that affects wayfinding inside the museum through constructing visitors’ expectation and consequently the perceived quality of the museum.

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

**PELAWAT PANDANGAN KESAN DARI ORGANISASI SPATIAL ATAS
KUALITI PENCARIAN LALUAN DI KUALA LUMPUR ISLAMIC ARTS
MUSEUM**

Oleh

MINA BAKHTIARI

Ogos 2012

Pengerusi: Prof. Madya Ar. Azizah Salim Syed Salim, PhD

Fakulti: Rekabentuk dan Senibina

Muzium bukan hanya satu ruang senibina yang mengumpulkan artifak. Pengunjung datang ke muzium dengan dua tujuan iaitu untuk keseronokan dan juga pembelajaran. Setiap pengunjung mempunyai pandangan dan interpretasi yang berbeza dan pihak muzium hendaklah memenuhi kehendak pengunjung sebaik mungkin.

Dimensi elemen pembelajaran akan lebih mudah jika pengunjung bergerak dan melalui ruang galeri dan pameran. Kaedah pergerakan dan hala tuju pengunjung juga member kesan terhadap persepsi pengunjung.

Muzium Kesenian Islam Malaysia yang kurang kesederhanaan menyebabkan masalah pencarian laluan berlaku, dan pengunjung tidak dapat maklumat pembelajaran sebaik mungkin. Walau bagaimanapun, terdapat faktor yang mempengaruhi pencarian laluan di dalam persekitaran dan kajian ini adalah bertujuan untuk mencari kesan factor-faktor ini ke atas pengunjung di dalam muzium selain daripada kesan ke atas konfigurasi susunatur pelan lantai.

Kajian ini mengaplikasikan kaedah tinjauan dan kajian dimulakan dengan mengadakan pra-ujian untuk mengesahkan masalah yang diperhatikan di Muzium

Kesenian Islam Kuala Lumpur dan fokus kajian/masalah serta soalan kajian disahkan. Soalan kaji selidik dibuat dalam bentuk soalan berkategori dan analisis *Chi-square* digunakan untuk menganalisis data.

Keputusan yang signifikan dalam kajian ini menghuraikan bahawa ruang dan demografik memberi kesan terhadap pencarian laluan di dalam muzium melalui jangkaan pengunjung dan kualiti muzium yang diterima.

ACKNOWLEDGEMENTS

In the Name of Allah

Undoubtedly finishing a work like this thesis could not be made possible without the staunch support of those who have helped me. These supports have been such great and helpful that I would really like to appreciate them here. To those who I have forgotten to mention, thank them first of all. There are, however, a few people I remember in particular.

It is my pleasure to acknowledge and thanks all persons who have influenced me in the flow of this research. First, I wish to express my gratitude to my principal supervisor, Associate Professor Dr. Ar. Azizah Salim Syed Salim, who helped and advised me to choose the best topic and provided me with a wide range of facilities and references to reach a satisfactory conclusion and stood with and guided me in my difficulties and problems.

My significant acknowledgement is also due to Dr Suhardi Maulan, Deputy Dean of Faculty of Design and Architecture, Universiti Putra Malaysia, and Dr Sabzali Musa Kahn from Universiti Malaya who are members of the supervisory committee, for their time, continued critical suggestions, and endless help. I am really thankful that despite all of their responsibilities, they always found time to supervise me with their endless guidance and kindness.

To conduct a research like this, a post graduate student must work in a stimulating and friendly atmosphere, and enjoy the support in the form of facilities and tools.

This was one of my great opportunities that I had all of the above and it has been made possible by the Faculty of Design and Architecture led by Prof. Dr. Rahinah Ibrahim, Assoc. Prof. Dr. Norsidah Ujang, Dr. Raja Ahmad Azmeer Raja Ahmad Effendi, and LAr. Dr. Suhardi Maulan; and Assoc. Prof. Ar. Meor Mohammad Fared Meor Razali who heads the Department of Architecture.

I am also indebted to Prof. Dr. Hajah Rahinah Ibrahim, Encik Mohd Nasir Baharuddin, and Dr Kamariah Dola for their valuable comments on this research in the field of research methodology, arts, and wayfinding issue respectively.

I would like to thank all the past and present staff members of the Faculty of Design and Architecture and the Department of Architecture for their help and cooperation.

I have enjoyed very much the cooperation and a very friendly and supporting manner of all my Malay, international, and Iranian friends in the Faculty of Design and Architecture and the Department of Architecture, during my study as an international post graduate student in UPM.

Last, and by no means the least, I would like to express my special gratitude to my spouse, Shahab Nehzati for his patience and cooperation, my parents, Giti Charkhian and Parviz Bakhtiari, my beloved siblings, Maryam and Majid Bakhtiari and my niece, Kimia Khomamizadeh, and my family in law, for supporting me through the years of study far from my country and their full encouragement and patience. Thank you very much my beloved family! I am sure it has meant more to me than I can even imagine.

I certify that a thesis examination committee has met on..... 2012 to conduct the final examination of Mina Bakhtiari on her thesis entitled ‘Impact of Spatial Organization towards Wayfinding Qualities in Kuala Lumpur Islamic Arts Museum Through Visitors’ Perception’ in accordance with the Universities College Act 1971 and the constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The committee recommends that the student be awarded the Master of Science. Members of the Thesis Examination Committee were as follow:

Zulkarnain Zainal, PhD

Professor and Deputy Dean

School of graduate Studies

Universiti Putra Malaysia

Date:

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

Azizah Salim Syed Salim, PhD

Associate Professor
Faculty of Design and Architecture
Universiti Putra Malaysia
(Chairperson)

Suhardi Maulan, PhD

Senior Lecturer
Faculty of Design and Architecture
Universiti Putra Malaysia
(Member)

Sabzali Musa Kahn, PhD

Senior Lecturer
Cultural Centre
Universiti Malaya
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

MINA BAKHTIARI

Date: 2 August 2012

LIST OF TABLES

Table		Page
3.1	Relevant situation for different research strategies (Ibrahim, 2008; Yin, 2003)	61
3.2	Main variables of the study and their sub variables	63
3.3	The research variables and the questions emerged from them	64
3.4	Data collection procedure	67
4.1	Visitors' demographic statistics	94
4.3	Proven significant relationship between variables at level 0.01 of significance by Chi-square analysis	134

LIST OF FIGURES

Figure		Page
1.1	Islamic Arts Museum Malaysia, the main entrance	5
1.2	Islamic Arts Museum Malaysia, Google map	6
1.3	Islamic Arts Museum site plan showing the main entrance, back entrance, and Jalan Lembah	6
1.4	Islamic Arts Museum lower ground floor plan showing main entrance, lobby, and special gallery 1	8
1.5	Islamic Arts Museum lower ground floor schematic plan showing public areas for visitors in gray hatch	8
1.6	Islamic Arts Museum ground floor plan showing court yard, museum shop, and special gallery 2	9
1.7	Islamic Arts Museum ground floor schematic plan showing public areas for visitors in gray hatch	10
1.8	Islamic Arts Museum first floor plan showing Rehal Terrace and the back entrance	10
1.9	Islamic Arts Museum first floor schematic plan showing public areas for visitors in gray hatch, including the permanent galleries in colourful hatch	11
1.10	Islamic Arts Museum second floor plan showing View Terrace	11
1.11	Islamic Arts Museum second floor schematic plan showing public areas for visitors in gray hatch, including the permanent galleries in colourful hatch	12
2.1	The 30 schematic diagrams for plan configuration which had been assessed by Weisman (1981)	33
2.2	The 30-meter carved stone façade from the palace of Mshatta in Jordan in Berlin Museum fur Islamische Kunst	44
2.3	Cairo Museum of Islamic Arts	46
2.4	Istanbul Topkapi Palace Museum	47
2.5	Doha Museum of Islamic Arts	48

2.6	Cairo's eighth-century Mosque of Ibn Tulun	48
2.7	Central courtyard, Museum of Islamic Art, Doha, Qatar	49
2.8	The Museum of Islamic Art in Kuwait City	51
3.1	Research flow chart and process	59
3.2	Three photos showing the main entrance lobby (in the middle), the lifts at right side of the lobby (in the right), and the stair case at the left side of the lobby (in the left)	69
3.3	Photo showing when visitor reaches ground floor after climbing the stairs, there are so many choices to continue the way, while there is not any exhibits in this floor	70
3.4	Figure shows the plans of the museum comparing with the schematic floor plan list in Weisman (1981) study	72
3.5	Photo showing the open plan organization of the exhibits and museum	73
3.6	Photo showing the large and under-utilized spaces of the museum	73
3.7	Photo showing that the elevator does not have any information panel to prevent people of using it	75
3.8	The height of sign board comparing with the visitor's height	76
3.9	The visitor is trying to read the information written on the board	76
3.10	The information written on the stickers are not legible enough	77
3.11	Visitors' reasons for choosing elevator to get upstairs after entering the museum	80
3.12	Visitors' ability to find the way to the galleries after climbing the stairs and getting to the ground floor	81
3.13	The relationship between the visitors' ability to find the way to the galleries after climbing the stairs and getting ground flood and their background knowledge of arts	81
3.14	The extent of visiting artefacts	82
3.15	The extent of reading information panels on the walls	82
3.16	The relationship between the extent of reading information panels on the walls and visitors' background knowledge of arts	83

3.17	The easiness of following signage by visitors	
3.18	Visitors' ability to distinguish Malay, Chinese, and Indian galleries	84
3.19	The relationship between visitors' ability to distinguish Malay, Chinese, and Indian galleries separately and their background knowledge of arts	85
3.20	The percentages of visits to each area in the museum	85
3.21	The problematic place regarding wayfinding	86
3.22	The percentage of those who had gone to the shop but had not been able to find the toilets	86
3.23	Ground floor schematic plan showing location of toilets and museum shop on same floor	87
3.24	The percentage of those who had gone to the toilets but had mentioned that finding its place was hard	87
3.25	Visitors' ability to read and understand the guide maps	88
3.26	The Ability to Read and Understand the Guide Maps by Visitors and Visitors' Background Knowledge of Arts	88
3.27	Visitors' ability to draw the visit path on maps provided	89
3.28	The relationship between visitors' ability to draw the visit path on maps provided and their background knowledge of arts	89
4.1	Visitors' extent of using guide map	98
4.2	The reasons that cause wayfinding problems inside the museum, in respondents' point of view	99
4.3	Frequency of having trouble finding the way inside the museum for those who got in trouble regarding wayfinding inside the museum	102
4.4	The quality of the visit path drawn among those who were able to draw their visit Path on maps provided	103
4.5	The quality of the space around the memorable landmark description by respondents	104
4.6	The relationship between visitors' familiarity with open plan museums and having trouble in wayfinding	106
4.7	The relationship between visitors' familiarity with open plan museums and the frequency of having trouble in wayfinding	107
4.8	The relationship between visitors' visit motivation and having trouble in wayfinding	108
4.9	The relationship between visitors' visit motivation and the frequency	109

	of having trouble in wayfinding	
4.10	The relationship between visitors' extent of using guide maps and having trouble in wayfinding	111
4.11	The relationship between visitors' extent of using guide maps and the frequency of having trouble in wayfinding	112
4.12	The relationship between visitors' extent of using guide maps and their ability to recall the place of the memorable landmark	113
4.13	The relationship between visitors' extent of using guide maps and their ability to describe the space around the memorable landmark	114
4.14	The relationship between visitors' extent of using guide maps and the quality of space description	115
4.15	The relationship between visitors' extent of using guide maps and their ability to draw the visit path on maps provided	116
4.16	The relationship between visitors' extent of using guide maps and the quality of visit path drawn	117
4.17	The relationship between visitors' judgment of the effectiveness of guide Maps and having trouble in wayfinding	119
4.18	The relationship between visitors' judgment of the effectiveness of guide maps in wayfinding and the frequency of having trouble in wayfinding	121
4.19	The relationship between type of the memorable landmark chosen by visitors and their ability to recall the place of the memorable landmark	121
4.20	The relationship between type of the memorable landmark chosen by visitors and their ability to describe the space around the memorable landmark	122
4.21	The relationship between type of the memorable landmark chosen by visitors and the quality of space description	123
4.22	The relationship between type of the memorable landmark chosen by visitors and their ability to draw the visit path on maps provided	124
4.23	The relationship between type of the memorable landmark and the quality of visit path drawn	125
4.24	The relationship between visitors' background knowledge of arts and having trouble in wayfinding	126

4.25	The relationship between visitors' background knowledge of arts and the frequency of having trouble in wayfinding	127
4.26	The relationship between visitors' background knowledge of arts and their ability to recall the place of the memorable landmark	128
4.27	The relationship between visitors' background knowledge of arts and their ability to describe the space around the memorable landmark	129
4.28	The relationship between visitors' background knowledge of arts and the quality of space description	130
4.29	The relationship between visitors' background knowledge of arts and their ability to draw the visit path on maps provided	131
4.30	The relationship between visitors' background knowledge of arts and the quality of visit path drawn	132
5.1	The significant relationships between independent variables and sub dependent variables of the study	141

LIST OF ABBREVIATIONS

n	Number of respondents
DV	Dependent Variables
IV	Independent Variables

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	iv
ACKNOWLEDGEMENTS	vi
APPROVAL	viii
DECLARATION	x
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF ABBREVIATIONS	xvii
 CHAPTER	
 1 INTRODUCTION	 1
1.1 Introduction	1
1.2 Background of the Study	3
1.3 Kuala Lumpur Islamic Arts Museum	5
1.3.1 Introduction	5
1.3.2 The Museum Identity	7
1.3.3 The Museum Architecture	7
1.3.4 Why Kuala Lumpur Islamic Arts Museum?	12
1.4 Problem Statement	13
1.5 Research Question	14
1.6 Research Objectives	15
1.7 Research Hypotheses	15
1.8 Scope and Limitations	15
1.9 Knowledge Contribution	16
1.10 Organization of Thesis	17
1.11 Conclusion	18
 2 LITERATURE REVIEW	 19
2.1 Introduction	19
2.2 Museum Spatial Organization	19
2.3 Wayfinding	26
2.3.1 Wayfinding Definition	26
2.3.2 Wayfinding Strategies	27
2.3.3 Wayfinding Measurements	28
2.3.4 Factors Affect Wayfinding	29
2.3.4.1 Legibility and Wayfinding	31
2.3.4.2 Plan Configuration and Wayfinding	32
2.3.4.3 Space Circulation and Wayfinding	34
2.3.4.4 Distinctiveness and landmark and wayfinding	35
2.3.4.5 Environmental Information and Wayfinding	38
2.3.4.6 Level of Familiarity and Wayfinding	39
2.3.4.7 Gender and wayfinding	41

2.3.5	Wayfinding and the Quality of Visit	42
2.4	Islamic Arts Museums around the World	43
2.4.1	Berlin Museum fur Islamische Kunst	44
2.4.2	Cairo Museum of Islamic Arts	45
2.4.3	Istanbul Topkapi Palace Museum	46
2.4.4	Doha Museum of Islamic Arts	47
2.4.5	Kuwait Museum of Islamic Arts	50
2.4.6	Conclusion of World Islamic Arts Museum Review	51
2.5	Independent and Dependent Variables Derived from Literature	52
2.5.1	Independent Variables Emerged from Factors Affect Wayfinding	52
2.5.2	Dependent Variables Emerged from Wayfinding Measurements	54
2.6	Definition of 'Spatial Organization' and 'Wayfinding' Regarding the Study	55
2.7	Conclusion	56
3	METHODOLOGY	58
3.1	Introduction	58
3.2	Research Flow Chart	58
3.3	Survey Method	60
3.3.1	Choosing Survey as the Method of the Study	60
3.3.2	Designing the Questionnaire	61
3.3.3	Identifying the Sample Size	66
3.3.4	Data Collection Procedure	67
3.3.5	Data Analysis Procedure	68
3.4	The Physical Observation of the Museum	69
3.4.1	Legibility in Islamic Arts Museum	69
3.4.2	Plan Configuration of Islamic Arts Museum	71
3.4.3	Space Circulation of Islamic Arts Museum	72
3.4.4	Distinctiveness and Landmark in Islamic Arts Museum	74
3.4.5	Environmental information in Islamic Arts Museum	74
3.5	The Confirmation Test Survey	77
3.5.1	The Confirmation Test Questionnaire	78
3.5.2	The Confirmation Test Procedure and Results	78
3.5	Conclusion	91
4	RESULTS AND DISCUSSIONS	93
4.1	Results of the Analysis	93
4.1.1	Visitors' Demographic Statistics	93
4.1.2	Descriptive Statistics of the Independent Variables	95
4.1.2.1	Visitors' Visit Motivation	95
4.1.2.2	Visitors' Level of Familiarity with the Museum	96
4.1.2.3	Visitors' Wayfinding Strategy	97
4.1.2.4	Spatial Organization	99
4.1.3	Descriptive Statistics of the Dependent Variables	101
4.1.3.1	Routing Experience	101
4.1.3.2	Task Performance	102
4.1.4	Results of Chi-square Test between DVs and IVs	105
4.1.4.1	Visitors Level of Familiarity with the Environment and Wayfinding	106

4.1.4.2 Visitors' Visit Motivation and Wayfinding	108
4.1.4.3 Visitors' Wayfinding Strategy and Wayfinding	110
4.1.4.4 Visitors' Demographic Characteristics and Wayfinding	126
4.2 Discussion and Conclusion	133
5 CONCLUSION AND RECOMMENDATIONS	139
5.1 Summary of the Research Flow	139
5.2 Significance Findings of the Study	140
5.3 Recommendations for Future Studies	145
BIBLIOGRAPHY	147
APPENDICES	153
BIODATA OF STUDENT	173
LIST OF PUBLICATIONS	174