

UNIVERSITI PUTRA MALAYSIA

**REINFORCING SOCIAL INTERACTION AMONG PERSIAN
NEIGHBORHOOD COMMUNITIES IN NEW HIGH-RISE RESIDENTIAL
DEVELOPMENT**

SHAHAB ABBASZADEH

FRSB 2009 4

**REINFORCING SOCIAL INTERACTION AMONG PERSIAN
NEIGHBORHOOD COMMUNITIES IN NEW HIGH-RISE RESIDENTIAL
DEVELOPMENT**

By

SHAHAB ABBASZADEH

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
In Fulfilment of the Requirements for the Degree of Doctor of Philosophy**

September 2009

“IN THE NAME OF GOD”

DEDICATION

I dedicate this study:

To my lovely wife, I will never forget your companionship, patience, spiritual support, encouragement and love.

To my loving parents, who have a special place in my heart, thank you for your unconditional support to my study. I am honored to have you as my parents.

Finally, to my country, Persia, I hope the future brings a better place to live and love to each other.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment
of the requirement for the degree of Doctor of Philosophy

**REINFORCING SOCIAL INTERACTION AMONG PERSIAN
NEIGHBORHOOD COMMUNITIES IN NEW HIGH-RISE RESIDENTIAL
DEVELOPMENT**

By

SHAHAB ABBASZADEH

June 2009

Chairman: Associate Professor Dr. Rahinah Ibrahim

Faculty: Design and Architecture

Neighborhood communities are losing their social interactions when residences are stacked into high-rise residential buildings (HRBs) complexes in Mashhad metropolis, Iran. The houses would become mere physical shelters, hence lowering the quality of modern neighborhood communities. This study conducted a mixed-method case study research in search for “How can architects adopt traditional Persian spatial principles of neighborhood communities in developing social interactions in neighborhood communities of HRBs complexes?” After a rigorous literature analysis, the study develops two theoretical propositions. The first posits that social interaction among residents will occur successfully when HRBs complex provides *secured, supportive, collective, and responsive* spaces for them. The second proposes that HRD (high-rise residential district) is a neighborhood community consisting of several HRBs that encourages social interactions through well-integrated *secured, supportive, collective and responsive* spaces.

The study utilizes mixed-method data collection to support the proposed propositions. It considers a HRBs complex in Mashhad as the qualitative unit of analysis while considering a family living in one apartment as the quantitative unit of analysis. Data were obtained from semi-structured interviews with selected experts, non-participant observation of three selected HRBs complexes, and survey of residents’ opinion. Validation of propositions is obtained using triangulation in data collection of qualitative part of the study and statistical analysis.

Interview reveals that experts support the needs for *secured, supportive, collective,* and *responsive spaces* in improving the quality and quantity of open spaces in contemporary HRBs complexes. They also agreed to redefine the concept of current spaces to support residents' socio-cultural behaviors. Field observations at the three selected residential complexes reveal that residents do not appreciate open spaces for the sake of having open spaces in their living area. They prefer to spend their time in better quality spaces even when that open space is further away from their residential complexes.

Although this study have identified the four influential constructs in the establishment of social interaction in traditional Persian neighborhood communities—secured, supportive, collective, and responsive spaces—it also found differences in the level of priority of those constructs. Thereby, the study established HRD as a neighbourhood community consisting of several HRBs that encourages social interactions through well-integrated responsive, supportive and secured spaces in a collective context. It recommends architects to design hierarchical spaces at three territorial levels: single unit neighborhood community, a group of neighborhood territories, and a residential district. The study believes that these principles could promote unification of the neighborhood communities.

In summary, the study contributes in developing social interaction as the contributing factor for maintaining values of traditional Persian neighbourhood communities in the design of HRBs complexes in Iran. It merges socio-cultural behavior in physical spatial features of the built environment for improving social interaction in non-western HRD developments. Moreover, it redefines Newman's Defensible Space Theory on secured spaces where they are, in fact, the hierarchical spatial structure that provides security by increasing the sense of familiarity and responsibility among residents through informal interactions in Persian HRD. This study helps to sustain the indigenous socio-culture of a developing nation as its population and built environment evolve to follow western-inclined lifestyle.

PENGUKUHAN INTERAKSI SOSIAL DI KALANGAN KOMUNITI KEJIRANAN DALAM PEMBANGUNAN KEDIAMAN BERTINGKAT BAHARU

Oleh

SHAHAB ABBASZADEH

Jun 2009

Pengerusi: Profesor Madya Dr. Rahinah Ibrahim

Fakulti: Rekabentuk dan Senibina

Komuniti masyarakat akan kehilangan interaksi sosialnya apabila perumahan di bina dalam bentuk kompleks bangunan perumahan bertingkat (BPB) di metropolis Mashhad, Iran. Rumah-rumah cuma akan menjadi pelindung fizikal, yang mana akan merendahkan kualiti komuniti masyarakat moden. Kajian ini telah mengadakan sebuah penyelidikan kajian kes pelbagai kaedah untuk mengetahui “Bagaimana para arkitek dapat menerapkan prinsip tradisi ruangan Farsi sesebuah komuniti masyarakat yang tinggal di kompleks BPB?” Setelah analisa literatur, kajian telah membangunkan dua cadangan teori. Yang pertama mencadangkan bahawa interaksi sosial di kalangan penduduk akan berjaya dilakukan apabila kompleks BPB menyediakan ruangan yang selamat, yang mendokong, yang tertumpu dan responsif untuk mereka. Cadangan kedua menyatakan bahawa DPP (daerah perumahan bertingkat) ialah sebuah komuniti masyarakat yang terdiri dari beberapa BKB yang mempunyai integrasi ruangan yang selamat, yang mendokong, yang tertumpu dan responsif yang baik.

Kajian menggunakan kaedah pelbagai dalam pengumpulan data bagi menyokong pernyataan cadangan. Ia menggunakan sebuah kompleks BPB di Mashhad sebagai unit analisa kualitatif manakala menggunakan sebuah keluarga yang tinggal di dalam sebuah apartmen sebagai unit analisa kuantitatif. Data dikumpulkan dari interbiu separa-struktur bersama pakar-pakar terpilih, pemerhatian tanpa-penyertaan tiga kompleks BKB yang terpilih dan survei pendapat penduduk. Validasi pernyataan cadangan didapati melalui kaedah triangulasi bagi bahagian kualitatif kajian dan statistiks.

Interbiu menunjukkan bahawa para pakar menyokong keperluan untuk ruangan yang selamat, yang mendokong, yang tertumpu dan responsif bagi mempertingkatkan kualiti dan kuantiti ruangan terbuka di kompleks BPB komtemporari. Mereka juga bersetuju akan pendefinisian semula konsep ruangan yang dapat menyokong perlakuan sosio-budaya penduduk. Pemerhatian tapak di ketiga-tiga kompleks perumahan yang terpilih menunjukkan bahawa penduduk kurang menghargai ruangan terbuka kerana tempat tinggal mereka mempunyai ruangan tersebut. Mereka memilih untuk meluangkan masa lapang di ruangan yang berkualiti lebih tinggi walaupun ruangan terbuka tersebut lebih jauh dari kompleks kediaman mereka.

Walaupun kajian ini telah mengenal pasti empat konstruk yang mempengaruhi interaksi sosial dalam komuniti masyarakat tradisional Farsi—ruangan yang selamat, yang mendokong, yang tertumpu dan responsif—ianya turut mendapati tahap keutamaan yang berbeza di antara konstruk tersebut. Sehubungan dengan itu, kajian ini telah menetapkan DPP adalah sebuah komuniti masyarakat yang terdiri dari beberapa BKB yang menggalakkan interaksi sosial melalui intergrasi ruangan yang responsif, yang mendokong dan yang selamat di dalam sebuah kontek yang tertumpu. Ia mencadangkan kepada arkitek untuk mereka bentuk ruangan yang berhieraki pada tiga peringkat kedaerahan: sebuah unit komuniti masyarakat, sebuah kumpulan yang terdiri dari beberapa komuniti masyarakat dan sebuah daerah kediaman. Kajian mempercayai bahawa prinsip-prinsip tersebut dapat mempromosi kesatuan di dalam komuniti-komuniti masyarakat.

Sebagai kesimpulan, kajian menyumbang di dalam pembangunan interaksi sosial sebagai factor penyumbang untuk mengekalkan nilai-nilai tradisional komuniti masyarakat Farsi di dalam reka bentuk kompleks BKB di Iran. Ianya menyatukan perlakuan sosio-budaya ke dalam ciri-ciri ruangan fizikal persekitaran alam bina bagi mempertingkatkan interaksi sosial dalam pembangunan DPP di luar negara Barat. Tambahan pula, kajian memberikan maksud ruangan yang selamat yang berbeza dari *defensible space theory* Newman kerana sebenarnya struktur ruangan berhieraki menyediakan keselamatan melalui interaksi tidak formal di BKB Farsi. Kajian ini membantu melestarikan sosio-budaya tempatan sesebuah negara membangun bila mana populasi dan alam binanya bertukar menurut cara hidup kebaratan.

ACKNOWLEDGMENTS

First and foremost, I would like to express my gratitude to Allah S.W.T for providing me with the strength, health, courage and intellect to complete my study.

I would like to deeply acknowledge and highly appreciate my dear supervisor; Assoc. Prof. Dr. Rahinah Ibrahim, for spending countless hours developing my research idea, criticizing my analysis, and reviewing this dissertation. You opened my eyes to a new world of knowledge. Without your knowledge, wisdom, and guidance, I would not achieve this goal. You are an exemplar of a successful scholar in my life forever.

I am also grateful to my supervisory committee members; Assoc. Prof Dr. Azizah Salim Syed Salim, Assoc. Prof Dr. Ahmad Hariza (Faculty of Human Ecology), and Mr. Mohd Nasir Baharuddin. Whoever teaches me even a word is my teacher and I shall thank them. All of you have taught me thousands of words, and therefore, deserve millions of thanks.

Last but not least, my appreciation goes to the former Dean of Faculty of Design and Architecture, Prof. Dr. Mustafa Kamal Mohd Shariff and current Dean, Assoc. Prof. Dr. Osman Mohd Tahir, for providing me with academic and friendly atmosphere to do research.

Thank you all!

APPROVAL

I certify that an Examination Committee on _____ to conduct the final examination of Shahab Abbaszadeh on his Doctor of Philosophy thesis entitled "Reinforcing Persian Neighborhood Communities in New High-Rise Residential Development" in accordance with Universiti Pertanian Malaysia (Higher degree) Act 1980 and the Universiti Putra Malaysia (Higher degree) Act 1981. The committee recommends that the student be awarded Doctor of Philosophy.

Members of the Examination Committee were as follows:

HASANAH MOHD GHAZALI, PhD
Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: -----

The thesis submitted to the Senate of Universiti Putra Malaysia has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of the supervisory committee were as follows:

Rahinah Ibrahim, PhD

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

Azizah Salim Syed Salim, PhD

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

Ahmad Harizah, PhD

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

HASANAH MOHD GHAZALI, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 16 November 2009

DECLARATION

I hereby declare that this 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 in Universiti Putra Malaysia or at any other institutions.

SHAHAB ABBASZADEH

Date:

LIST OF TABLES

Table		Page
1	Comparison between in current HRBs complexes and Persian traditional experiences	63
2	Open space in traditional homes and neighborhood communities	70
3	Traditional neighborhood's spatial principles supported by theoretical propositions and their corresponding categories	84
4	Theoretical framework of study	110
5	Developing key themes of interview no. 1 based on SI constructs	138
6	Developing key themes of interview no. 2 based on SI constructs	140
7	Developing key themes of interview no. 3 based on SI constructs	143
8	Developing key themes of interview no. 4 based on SI constructs	145
9	Developing key themes of interview no. 5 based on SI constructs	147
10	Matching SI constructs with interviewee's supporting statements, (interview no.1)	150
11	Matching SI constructs with interviewee's supporting statements, (interview no.2)	152
12	Matching SI constructs with interviewee's supporting statements, (interview no.3)	154
13	Matching SI constructs with interviewee's supporting statements, (interview no.4)	156
14	Matching SI constructs with interviewee's supporting statements, (interview no.5)	158
15	Synthesis of supporting statements from experts	161
16	Supporting statement for thesis components	162
17	Background information of Farhangiyan complex	169
18	Background information of Mortafa complex	173
19	Background information of bank Melli complex	176
20	Matching SI constructs and supporting findings of observation	186
21	Demography table of Farhangiyan complex	196
22	Demography table of Mortafa complex	196
23	Demography table of Bank Melli complex	196
24	Supporting descriptive finding (1)	199
25	Supporting descriptive finding (2)	200
26	Supporting descriptive finding (3)	201
27	Supporting descriptive finding (4)	202
28	Supporting descriptive finding (5)	203
29	Supporting descriptive finding (6) - a	204
30	Supporting descriptive finding (6) - b	204

31	Supporting descriptive finding (7)	205
32	Final equation of regression model	216
33	Functional meaning of open space concept	228

LIST OF FIGURES

Figure		Page
1	Physical transformation from traditional single homes to high-rise residential buildings does not guarantee for conveying socio-cultural behaviors and the low quality physical built environment features in HRBs complexes	7
2	Proposed new residential style of living combining traditional neighborhood communities and traditional residential districts	8
3	Case study research framework	20
4	Courtyard in Persian traditional home	32
5	High-rise residential buildings in Iran	35
6	Spatial Discipline in traditional neighborhood communities	52
7	Hierarchical accessibility in traditional neighborhoods	53
8	Entrance to a blind alley creates a territory for a few neighbors	53
9	Pause/collective spaces plan	67
10	Pause/ collective spaces	67
11	Gozar and Meydan in traditional districts	68
12	Abolmaaly district as a traditional residential district	74
13	Abolmaaly district with its neighborhood	75
14	Neighborhood units within one neighborhood community	75
15	Structure of neighborhood units within one neighborhood community	76
16	Structure of a neighborhood unit	76
17	Structure of a neighborhood community	77
18	Structure of a traditional residential district	78
19	Sample of spatial hierarchical structure in traditional neighbourhood community	87
20	Apartment units in current HRBs complexes suddenly touch public spaces because of the missing semi private and semi public spaces	88
21	Relationship of each construct developed for each SI category	107
22	Relationship of each operationalized variable representing each SI construct	108
23	Research framework of the study	118
24	Multiple data sources	126
25	Interview structure continuum	134
26	Residential buildings in Farhangiyan complex	170
27	Balconies of apartment units in Farhangiyan complex	170
28	Open spaces within Farhangiyan complex	171
29	Children playing area (without any specific design)	171
30	Parking area	171
31	Residential buildings in Mortafa complex	173

32	Balconies of apartment units in Mortaf complex	174
33	Open spaces within Mortaf complex	174
34	Mixed parking and children playing area	175
35	Mixed parking and children playing area	175
36	Residential buildings in Bank Melli complex	177
37	Balconies of apartment units in Bank Melli complex	177
38	Balconies of apartment units in Bank Melli complex	178
39	Open spaces within Bank Meli complex	178
40	Children plying area	179
41	Parking area under the ground	179
42	Triangulation in qualitative data sources	189
43	Model summary of regression equation	206
44	Final equation of regression model	207
45	Zero-order amount for I.Vs	207
46	Triangulated statistical tests	212
47	Model summary of regression	213
48	Zero-order coefficient of constructs for regression model	214
49	Interpretation of final theory on HRD	225
50	Evolution procedure from traditional houses towards HRD	226

TABALE OF CONTENT

	Page
ABSTRACT	iii
ABSTRAK	v
ACNOWLEDGMENTS	vii
APPROVAL	viii
DECLARATION	x
LIST OF TABLES	xi
LIST OF FIGURES	xii
CHAPTER	
1. INTRODUCTION	1
1.1 Introduction and background of the study	1
1.2 Definition of terms	5
1.3 Statement of the problem	7
1.4 Research questions	8
1.5 Research objectives	9
1.6 Quality of life	8
1.6.1 Social interaction	12
1.6.1 Social interaction and security	15
1.6.2 Social interaction and quality	16
1.6.3 Social interaction and communal activities	18
1.7 Case study research method	19
1.7.1 Research framework	20
1.7.2 Main research question	21
1.7.3 The propositions	21
1.7.4 Unit of analysis	22
1.7.5 Linking data to the proposition	22
1.7.6 Criteria for interpreting the findings	25
1.8 Significance of the study	25
1.9 Organization of thesis	26
2. LITERATURE REVIEW	28
2.1 Introduction	28
2.2 The role of open space inside the Persian traditional homes	30
2.3 High-rise residential buildings (HRBs) complex	33
2.3.1 HRBs in Mashhad metropolis	41
2.4 Fundamental and influential characteristics on residents' behavior	42
2.4.1 Social and cultural dimensions as fundamental basis for residents' behaviors	43

2.4.2	The meaning of behavior based on socio-cultural dimension	44
2.4.3	The role of the society in human behaviors	45
2.4.4	The role of culture in human behaviors	45
2.4.5	The role of environment and individual competences on human behaviors	47
2.4.6	The role of predispositions and motivations on human behaviors	48
2.5	Traditional Persian socio-cultural behaviors	49
2.5.1	Cooperation and responsibility	49
2.5.2	Socio-spatial neighborhood communities	51
2.5.3	Family position in Persian culture and Islamic ideology	54
2.5.4	Communal activities	55
2.6	Persian traditional socio-cultural behaviors in contemporary neighborhood communities in HRBs complexes	56
2.6.1	The position of cooperation and responsibility in today's neighborhood communities at HRBs complexes	56
2.6.2	The position of neighborhood communities' socio-spatial structures in today's HRBs complexes	57
2.6.3	The position of the family and communal activities in today's neighborhood communities at HRBs complexes	58
2.7	Impacts of western approach on contemporary Persian's HRBs complexes	60
2.7.1	The role of the environment in contemporary neighborhood communities at HRBs complexes	61
2.7.2	The position of motivations and predispositions of residents in neighborhood communities in HRBs complexes	62
2.8	Spatial principles in Persian traditional neighborhood communities	63
2.8.1	Synthesis of traditional Persian spatial principles for modern HRBs	66
2.8.2	Awareness of the space	80
2.8.3	Privacy and territoriality in Persian traditional homes and related western theories	81
2.8.4	Summary of spatial principles integrated in three categories	83
2.9	Development of constructs for residents' social interactions in HRBs complex	85
2.9.1	The category of security	86
2.9.2	The category of quality	90
2.9.3	The category of communal activities	101
2.9.4	Summary of SI constructs	106
2.10	Theoretical framework of literature review	108
2.11	Summary of chapter	111

3. RESEARCH METHODOLOGY	112
3.1 Introduction	112
3.2 Case study as general approach in this research	113
3.3 Case study research design	115
3.4 Research framework of this study	117
3.4.1 Main research question	118
3.4.2 The propositions of the study	119
3.4.3 Unit of analysis	119
3.4.4 Linking data to the proposition	119
3.4.5 Criteria for interpreting the findings	126
3.5 Validation	127
3.5.1 Construct validity	127
3.5.2 Internal validity	128
3.5.3 External validity	129
3.5.4 Reliability	131
3.6 Limitation of study	131
3.7 Summary of chapter	132
4. RESULTS AND ANALYSES OF INTERVIEWS AND OBSERVATIONS	133
4.1 Introduction	133
4.2 Interview	133
4.2.1 Interview method	133
4.2.2 Interview results and analysis	137
4.2.3 Matching statements of experts to thesis components	161
4.2.4 Summary of interviews' findings	165
4.3 Non-participant (direct) observation	167
4.3.1 Non-participant observation method	167
4.3.2 Observation analysis and results	182
4.3.3 Affirmation of proposed SI constructs with observation findings	185
4.4 Conclusion of qualitative data triangulation	189
4.5 Summary of chapter	190
5. SURVEY VALIDATION	192
5.1 Introduction	192
5.2 Survey questionnaire design	192
5.2.1 Converting qualitative constructs to measurable variables	194
5.2.2 Questionnaire administration	195
5.3 Population and sampling	195
5.3.1 Calculating the final sample	196
5.4 Variables	198
5.5 Statistical analysis	198

5.5.1 Descriptive statistic	199
5.5.2 Multiple linear regression (inferential statistic)	206
5.5.3 Final interpretation	208
5.6 Validity and reliability of survey	209
5.6.1 Instrument validity and reliability	209
5.6.2 Validation of statistical findings	211
5.7 Summary of chapter	215
6. CONCLUSION AND RESULT	217
6.1 Introduction	217
6.2 Research question and objectives	217
6.3 Summary of findings from qualitative approach	218
6.3.1 Summary of findings from literature review	218
6.3.2 Summary findings from observation	219
6.3.3 Findings of semi-structured interview with experts	220
6.4 Summary of findings from survey	222
6.5 Finalizing the HRD theory	223
6.6 Limitation of study	226
6.7 Design implications	226
6.8 Knowledge contributions	229
6.9 Recommendations for future research	230
6.10 Summary of chapter	232
REFERENCES	236
APPENDICES	243
BIODATA OF STUDENT	331

CHAPTER 1

INTRODUCTION

1.1 INTRODUCTION AND BACKGROUND OF THE STUDY

According to Porteous (1976), home is “the territorial core”, “a preferred space and a fix point of reference” for daily activities. The basic unit of a house is a physical place that merely consists of spatial dimensions. It fulfils the human psychological and social needs, portraying the identity of spaces with distinct individual and identifiable characteristics. We note in today's home trend, a shift from single homes with private courtyards in metropolitan cities to vertical living in high-rise residential buildings (HRBs) complexes. We are concerned about losing the individual distinctions as homes become mere physical shelters that lack the psychological resonance and social meaning that grounded homes provide. Nowadays, one question evokes the mind. What is the result of evolution in the quality of current dwellings and residential environments? Responses from experts and general public strikingly reveal an increasing sense of dissatisfaction. The fact is that common people still love and like traditional spaces. They feel a sense of attachment and peace of mind by being present in such places. People unknowingly take refuge in these spaces yet housing marketing do not allow them to think of the quality of spaces and instead push them to new unpleasant and unqualified shelters (Hashemi in Tavassoli, 1998). Moreover, new global order need more consideration and understanding of “traditional settlements” to encounter globalization issue in current situation, (AlSayyad, 1995). Therefore, Persian traditional neighborhood communities can become a rich source of modern refuge to city dwellers.

The family privacy, protected by houses that are not overlooking each other and the potential for integrating residents in central collective spaces within residential districts are important issues in our traditional architecture (Tavassoli, 1998). Current socio-spatial changes are not in accordance with traditional architecture and there is no logical relation between these changes and the architectural background of our life environments. This means that traditional architecture and urban design principles are missing in current architecture caused by rapid development in metropolises today, influenced by western patterns and culture. Coupled with this is the strong influence of western principles and styles on Persian architectural schools. Educational institutions are not putting enough attention and effort to introduce Persian architectural culture (Tavassoli, 1998).

Because of the hot market for housing (construction and resale), architects give more importance to their financial benefits and less to research, discovery and application of traditional architectural values. One of the reasons of disorder in architecture and urban spaces in current situation is the interference of fashion architecture and personal beliefs. Such interference is brought about by limited experience of graduates from both local and overseas institutions. Rapid and hasty development of cities and copying from western architectural patterns without any consideration to our socio-cultural background exacerbate the chaotic architectural environments (Tavassoli, 1998). In addition, the majority of experiences in design of residential areas and urban districts failed. Most of the new products of urban and architectural design in Iran are devoid of any architectural values and we should stop repeating them. Supporting AlSayyad (1995) statement that “in the era of globalization the forms of settlements are likely to reflect rising levels of awareness of the ethnic, racial and religious associations of the communities within which they exist” we are

arguing copycatting western HRBs complexes patterns are simply having products that reflect western societies' socio-cultural behaviors as opposed to Persian. Therefore, there is a need to redefine the concept of current HRBs complexes in our society to fit better into the Persian traditional culture.

We agree that utilizing western architectural styles and principles and applying them in Persian society should be done prudentially. We support other scholars (Esfahani, 2004; Tavassoli, 1998) who posit that western styles and methods are provided based on its thought, socio-cultural values and climatology, hence, those principles are most appropriate for its society alone.

Nowadays, when architects and urban designers describe space as agreeable, pleasant, comfortable, friendly, organized, pleasing and desirable, majority of them refer to traditional architectural and urban spaces. This is due to the unpleasant experiences in renovation in the 60s after Second World War in western countries. Current situation and experiences are worse in Iran; therefore, it is high time to investigate the traditional architectural spaces in order to realize its worthy concept (Tavassoli, 1998). Traditional architecture in Iran was not formed rapidly and hastily but has gradually grown in time with respect to its great historical background of a few thousand years (Tavassoli, 1998). The methods of traditional architects in organizing urban and architectural spaces are still informative and relevant. Today, the new urban spaces and residential areas include low quality, boring, and similar spaces that neither address residents' socio-cultural needs nor support their social interactions and communications. Desirable urban spaces and pleasing residential districts are situated in old areas and traditional cities where residents' social interaction was supported due to high quality built environment and well- designed spaces (Esfahani, 2004).

Advanced technology is enabling architects to create complicated and convoluted materials and forms impossible for building decades ago. While acknowledging the new feats, we also question how much these products actually meet the users' requirements particularly concerning their socio-cultural needs. This study's concern is the increasing duplication of western high-rise residential buildings (HRBs) complexes in the metropolises of Iran. By stacking houses, the home has now become mere physical shelter lacking the socio-cultural meaning that Persian traditional homes provide. The households' quality of life—improved through social interactions and enhanced by traditional homes—is lost in today's modern residences. Our goal is to look for those missing features with the intention of reinforcing the socio-cultural connections and interactions that are endeared by traditional Persian households in new HRBs complexes. The socio-cultural behavior and social interaction of residents are supported in three different social levels in Persian traditional homes: 1) personal space and privacy requirements within the boundaries (e.g., family territory of a home); 2) semi-private and semi-public spaces related to the home environment (e.g., neighborhood communities surrounding the home) and; 3) Public spaces that includes all passageways and pause spaces inside residential districts.

Mashhad metropolis has been selected as our case study due to its status as the second metropolis, being the first holy city in Iran, due to the location of Imam Reza holy shrine. This city has a total population of about 2.5 million as well as receiving over 16 million pilgrims per year (Rezvani, 2005). The population growth encourages many HRB developments, but unfortunately, these structures are devoid of any sense of familiarity and warmth that residents experience in traditional neighborhood communities. It is in this aspect that we hope our study could

contribute enriching modern communities with the traditional social-cultural values, and eventually, we hope that the findings could be generalized to other metropolises in Iran.

Finally, recent scholars (such as(Adham, 2008)) are involved in incorporating some form of heritage for simulating an authentic experience based on their traditional urban spaces. For instance, Memmott and Davidson, (2008) are thinking to develop a theoretical framework to comprehend interactions between the socio-cultural and architectural values and traditions of various cultural perspectives. In this regard, several scholars are concerned purely about traditional spaces and architecture, such as (Marcuse, 2006; Qian, 2007; Vanderbeek & Irazabal, 2007) while others are about reinventing urban spaces, such as (Kowaltowski, Wartin, & Pina, 2007) when considering thermal performance of traditional spaces and architectures. However, this research is believed to be among the first concerning applying traditional socio-spatial spaces and socio-cultural and behavioral values in Persian traditional neighborhood communities in current HRBs complexes.

1.2 DEFINITION OF TERMS

We explain here abbreviations and terms that are frequently used in this study:

- ❖ **Home:** Home is “the territorial core”, “a preferred space and a fix point of reference” for daily activities. It is a place for protecting the household from daily life pressure and stress. It is a place with psychological resonance and social meaning (Porteous, 1976; Saegert, 1985).

- ❖ **House:** A basic unit of a physical place that consists of spatial dimensions. Its function is more like a shelter that protect households from physical disasters.
- ❖ **Neighborhood:** It is a physical boundary, which is created based on several common factors such as common social and cultural background or common predisposition and motivation for residents towards supporting residents' socio-cultural behaviors and social interaction. The concept of neighborhood community provides an opportunity for meeting resident's psychological needs based on their socio-cultural activities.
- ❖ **Place:** Place is an undifferentiated space evolves into space as we come to know it better and endow it with value and meaning (Manzo, 2003).
- ❖ **HRBs Complex:** (High-Rise Residential Buildings) complex - It refers to a group of several identical multi-story housing blocks in a demarcated area.
- ❖ **HRD:** (High-Rise Residential Districts) - It refers to integration of some HRBs that are creating a residential district including housing blocks as well as secured, supportive, collective, and responsive spaces.
- ❖ **SI:** Social interaction- It refers to continues informal communications between at least two residents that will eventually lead to a resident's accessibility to social and economic sources and supports.
- ❖ **I.Vs:** (Independent Variables) - It refers to derived influential collectively construct (*secured, supportive, collective, and responsive spaces*), on residents' social interaction of the study.