

LB/DON/87/03

**A STUDY OF THE RELATIONSHIP BETWEEN HOUSE FORM AND
BEHAVIOUR PATTERN OF PEOPLE WITHIN THEIR SOCIO ECONOMIC
BACKGROUND IN SRILANKA**

**A DISSERTATION
SUBMITTED TO THE DEPARTMENT OF ARCHITECTURE OF THE
UNIVERSITY OF MORATUWA IN PARTIAL FULFILLMENT OF THE
REQUIREMENT FOR THE DEGREE OF
MASTER SCIENCE**

University of Moratuwa, Sri Lanka
Electronic Theses & Dissertations
www.IARCHITECTURE

LIBRARY
UNIVERSITY OF MORATUWA, SRI LANKA
MORATUWA

78"08
728 (2003)

By
JAYASOORIYA J.A.D.C.K.
2002-2003

UM Thesis

79024

79024

ACKNOWLEDGEMENTS

I offer my sincere thanks to Prof. Samitha Manawadu, The head of the department of architecture, university of Moratuwa and all the senior lecturers and lecturers of the department of architecture, for the encouragement, and guidance given to me. My special thanks forwarded to Arct. Prasanna Kulathilaka, lecturer of the department of architecture, for the guidance, Inspiration and encouragement given to me through out the study.

I also extend my thanks Arct. Mrs. Manthilaka, Mrs.Wedege, (Soysa flats) Mr.Peamathilaka, (C.A.B Soysa flats), Mr. Wikramanayaka, (Jayawadenagama housing scheme) for the support given to me in studying the house forms.

My heartisiest thanks also goes to Manjula for shearing every experience of the study with immense encouragement, and my parents and sisters,. Warmapura Family, Udegedera Family, Nuwan and Dilum for their whole hearted co-operation extended during this period.

University of Moratuwa, Sri Lanka.
Electronic Theses & Dissertations
www.lib.mrt.ac.lk

I would like to express my gratitude to Manjula for the help given in, editing and printing to make this a success.

Jayasooriya J. A. D. C. K.
Department of architecture,
University of Moratuwa.

***A study of the relationship between house form and behaviour
pattern of people within their socio economic background in
Sri Lanka***

CONTENTS

ACKNOWLEDGEMENT

LIST OF ILLUSTRATIONS

ABSTRACT

CHAPTER ONE: *Introduction*

Page No

1.1: Background of the study

01

1.2: Need of the study

03

1.3: Intention of the study

04

1.4: Scope and limitations

06

1.4: Method of the study

07

CHAPTER TWO: *Human special relationships and the house form*

2.1: Space

09

2.1.1: Space as a human need

10

2.1.2: Space and built environment

11

2.1.3: Space and place

11

2.1.4: Architectural space

13

2.2: Concept of dwelling, house and the home

13

2.2.1: House as a basic need

16

2.2.2: House as a place; The physical needs

17

2.2.3: House as a place; The psychological needs

19

2.2.3.1: Sense of identity

19

2.2.3.2: Sense of territoriality

21

2.2.3.3: Sense of privacy

22

2.2.3.4: Sense of belongingness

24

2.2.4: House as a place; The spiritual needs

25

2.3: Determining and modifying factors of house from	26
2.3.1: Climate as a determining factor; modifying factor	27
2.3.2: Socio cultural factor as a determining factor; modifying factor	29
2.3.3: Economic background as a determining factor; modifying factor	31
2.4: Concluding Remarks	33
CHAPTER THREE: <i>Sri Lankan house form, its evolution and relationship with people behavioural pattern and their economic background</i>	
3.1: House form and its evolution	34
3.2: Indigenous house form in the historic period; Yeoman house	34
3.2.1: Human, family and the society	36
3.2.2: House form and human behaviour pattern within the socio economic background	37
3.3: Indigenous house form in the historic period; Noble man house	41
3.3.1: Human, family and the society	41
3.3.2: House form and human behaviour pattern within the socio economic background	42
3.4: Indigenous house form in the Portuguese, Dutch colonial period	44
3.4.1: Human, family and the society	45
3.4.2: House form and human behaviour pattern within the socio economic background	46
3.5: Indigenous house form in the British period	49
3.5.1: Human, family and the society	50
3.5.2: House form and human behaviour pattern within the socio economic background	51

3.6: Post independence period	53
3.6.1 "The traditional "sub cultural group	
3.6.1.1: Human, family and the society	55
3.5.1.2: House form and human behaviour pattern within the socio economic background	56
3.6.2: "The westernized" sub cultural group	
3.6.2.1: Human, family and the society	57
3.5.2.2: House form and human behaviour pattern within the socio economic background	57
3.6.3: "The middle income working class" sub cultural group	
3.6.3.1: Human, family and the society	58
3.5.3.2: House form and human behaviour pattern within the socio economic background	59
3.6.4: "The shanty dweller" sub cultural group	
3.6.4.1: Human, family and the society	60
3.5.4.2: House form and human behaviour pattern within the socio economic background	60
3.7: Contemporary period	61
3.7.1: Human, family and the society	61
3.7.2: House form and human behaviour pattern within the socio economic background	63
3.8: Concluding Remarks	63
CHAPTER FOUR: <i>Case studies</i>	
HIGH RISE "APARTMENT HOUSE" TYPE	
4.1: Luxury apartment – <i>Royal park condominium, Rajagiriya</i>	65
4.1.1: Human, family and the society	67
4.1.2: House form and human behaviour pattern within the socio economic background	70

"FLAT HOUSE" TYPE	
4.2: Middle income category – <i>Summit flats, Colombo 07</i>	70
4.2.1: Human, family and the society	70
4.2.2: House form and human behaviour pattern within the socio economic background	71
4.3: Low income middle in come category – <i>Soysa flats, Moratuwa</i>	76
4.3.1: Human, family and the society	76
4.3.2: House form and human behaviour pattern within the socio economic background	76
 "HOUSING SCHEME" TYPE	
4.4: Low income middle in come category – <i>Jayawadanagama housing Scheme</i>	82
4.4.1: Human, family and the society	83
4.4.2: House form and human behaviour pattern within the socio economic background	84
CONCLUSION	91
BIBLIOGRAPHY	

LIST OF ILLUSTRATIONS

FIGURES

Fig 01: Lot of evidence can be found through out the Sri Lanka to prove the existence of pre historic man	01
Fig 02: when the culture change from region to region, country to country the house form was also change accordingly	03
Fig 03: Rather rigid housing solutions restrict the expression of individual identities.	05
Fig 04: Embryo finds his space in his mother's womb	10
Fig 05: Finally man finds his space in the grave at the end of his life	10
Fig 06: Personalized space becomes a place	12
Fig 07: Well design spaces become architectural spaces	13
Fig 09: Sri Lankan house is a part of the nature itself	14
Fig 11: Home as a center of man's personal world and it defines personal empire	15
Fig 12: "There is no place like house"	17
Fig 13: House provide a well protected storing place to the humans	18
Fig 14: Modern house maximize the physical comfort of its dwellers	18
Fig 15: House provide a space to fulfill the needs of the inner person	19
Fig 16: Entrance gate was used as a element to show the family identity.	20
Fig 17: Personalized interior arrangement will show one's identity.	20
Fig 18: The yeoman with the simple needs and behavioural pattern did not require much of territoriality	21
Fig 19: It is very important to man to finds his territory in his own house.	22
Fig 20: The traditional houses provide the privacy to suit its dwellers	23
Fig 21: In the modern day houses people are seeking more and more privacy	23
Fig 22: In his house man always feel the belongingness	24
Fig 23: "මගේ නිවන මගේ පැල්පතයි" My haven is my house	25
Fig 24: In some part of the world climate is a prime factor that define the house form	27
Fig 25: Sri Lankan gypsy house: The house is formed to cater their living pattern	27

Fig 26: In Sri Lankan context too traditional house formed with the climate factors.	28
Fig 27: Socio cultural factor decide the traditional rural house form of Sri Lanka	29
Fig 28: In the present situation economy plays an important role when deciding house form	31
Fig 29: The indigenous traditional yeoman house always use natural raw materials	38
Fig 30: Size of crop storing place or "Vee Bissa "shows the person's status	39
Fig 31: When observing the Dutch buildings one can find lot of elements that were inspired by local building	46
Fig 32: Dutch influenced "Walawwa" house	48
Fig 33: British introduced their building form directly to the country	51
Fig 34: When noble man built their houses they took elements from the British Architecture	51
Fig 35: The normal people took the elements from their masters for their houses	52
Fig 36: People seek more and more big houses to show there richness	54
Fig 37: Plan of a simple but effective traditionally influenced house	56
Fig 38: The house form of the westernized people show their attitudes and behavioral patterns	58
Fig 39: In there houses there were lot of imitated elements from various house forms	59
Fig 40: The people of these shanty settlements lived in a house which provide only the shelter	60
Fig 41: Series of "roofs" at the top of the towers give an image of house to the high rise housing apartment.	65
Fig 42: The entrance to the building gives a sense of entrance to a luxury hotel rather than entrance of a housing apartment.	66
Fig 43: Apartments proved maximum physical comfort to its dwellers.	67
Fig 44: Typical layout arrangement of the apartments.	68
Fig 45: Apartment provides infrastructures facility to maximize the interaction of the dwellers of the apartment.	69

Fig 46: Summit flats	70
Fig 47: Spaces were arranged it will maximize the interaction between the family members.	71
Fig: 48 Flexible designer provide the front verandah to personalize it and show their identity	73
Fig 49: two housing units built to face to face from the front door of one house the total interior of the other house can be seen	74
Fig 50: Stair way that provide a see through view was a big problem crated due to the use of low cost pre cast slabs.	74
Fig 51: House provide flexible spaces	75
Fig 52: The Soysa flats - Moratuwa	76
Fig 53: People use various kind of interior arrangement to maximize the interior spaces	79
Fig 54: Children use common corridors as their playing places	80
Fig 55: People add extra spaces to their house using the free spaces which was their as structural element	80
Fig 56: Scheme was designed to suit the contour pattern of the site	82
Fig 57: Repetitive same elevation provide less identity to the dwellers	85
Fig 58: Some elevations are blend with the surrounding while some elevations are totally alien to the context of the scheme.	86
Fig 59: Dwellers did not bother about the surrounding of the house, since they did not feel the belongingness.	87
Fig 60: Through the access corridor one can see bed room of the other house, destroying the privacy of that particular house.	88
Fig 61: Children in the flat houses, find their playing place on the access corridor	88
Fig 62: To get a maximum comfort from the house they got people tried different variation to there house.	90
DIAGRAMS	
Dig 01: Relationship of house form with the human needs behavioral pattern, socio economic background and the culture in the evolution of architecture	08
Dig 02: Place is a relationship among action, conceptions and physical attributes.	12

Dig 03: Plane of a traditional rural house and its variation	15
Dig 04: Relationship between house form its inhabitants and the society	37
Dig 05: Indigenous traditional house form	40
Dig 06: Typical Kandyan yeoman house	40
Dig 07: Yeoman house – Extended family	40
Dig 08: Relationship between house form culture and the society – “Walawwa” houses	41
Dig 09: Typical “Walawwa” house and its relationship with the inhabitant’s behavioural pattern	43
Dig 10: Relationship between house form culture and society – Dutch period	46
Dig 11: Dutch house and its relationship between the inhabitants and their behavioural patterns	49
Dig 12: Relationship between house form culture and society – British period	50
Dig 13: British house and its relationship between the inhabitants and their behavioural patterns	52
Dig 14: Relationship between house form culture and society – Royal Park	66
Dig 15 House form and human behaviour pattern in Royal park high income level society	69
Dig 16: Relationship between house forms, culture and society – Summit flats	72
Dig 17: Relationship between house form, human behavioural pattern within there socio economic back ground – Summit flats	73
Dig 18: Relationship between house forms, culture and society – Soysa flats	77
Dig 19 : Relationship between house form and human behavioural pattern within their socio economic background	78
Dig 20: Relationship between house form, culture and society - Jayawadanagama	83
Dig 21: Relationship between house form, human behavioural pattern within their socio economic background – Type – B & Type - G	84
Dig 22: House plan of Type – A & Type - B	87

Abstract

Architecture is an art. It is the only art that caters to the man's physical need; psychological and bodily comfort. It is the only art that encompasses all these psychological need; Sense of privacy, sense of identity, sense of territoriality, aspiration and self expectation. So through the architecture the emotion can be crated in the human mind.

To begin this process the house is a beginning point since the house is a very basic need of all the man kind. The house is formed according to the behavioral patterns of humans, and from the stating point of concept of house.

Considering the Sri Lankan situation, culture had a high impact on the house form. Culture based behavioural patterns of Sri Lankan inhabitants, decided the house form in ancient times.

In the present day situation every aspect of the life is decided by the economic back ground of the people. Even the behavioral patterns of peoples are decided by it. The house has no exceptions. Its form is also decided by the economic back ground of its dwellers. Due to this economic change in country created lot of problems in the society. One of the main problems created due to this is class deference; And it leads to wards the problem of congested urban housing.

To provide a solution for this problem of housing the community living or mass scale housing were introduced to the country. But the qualitative value of the house is left as unsolved problem. On the other hand to cater the complex behavioral pattern of the people through the house is also left as a huge problem.

In the economic based present day the bonding between the family members are some what weekends. The weekend family bonding is one of the main reasons for the social disaster in any level of the society.

One the other hand the rapid increasing of housing need encourages future mass housing. It is essential to identify the present day problems in mass scale housing to rectify the future design. Because of the design creates an impact on family bonds, it is essential to up lift the design methods as a supportive force in strengthening family bond. This will govern the path towards prosperous society.

University of Moratuwa, Sri Lanka.
Electronic Theses & Dissertations
www.lib.mrt.ac.lk