

TERRITORIALITY IN URBAN SETTINGS
A STUDY ON OWNER / USER PERCEPTION ON
TERRITORIALITY WITH SPECIAL REFERENCE TO
SELECTED AREAS IN COLOMBO

Colombage Buddhika Hasanthi Perera

119451 M

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

Master of Science in Architecture

Department of Architecture

University of Moratuwa

Sri Lanka

January 2012

TERRITORIALITY IN URBAN SETTINGS
A STUDY ON OWNER / USER PERCEPTION ON
TERRITORIALITY WITH SPECIAL REFERENCE TO
SELECTED AREAS IN COLOMBO

Colombage Buddhika Hasanthi Perera

119451 M

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

Dissertation submitted in partial fulfillment of the requirements of the degree of
Master of Science in Architecture

Department of Architecture

University of Moratuwa
Sri Lanka

January 2012

DECLARATION

I declare that this is my own work and this dissertation does not incorporate without acknowledgement any material previously submitted for a Degree or a Diploma in any other university or institute of higher learning and to the best of my knowledge and belief it does not contain any material previously published or written by an other person except where the acknowledgement made in the text.

Also I hereby grant to University of Moratuwa the non-exclusive right to produce and distribute by dissertation in whole or in part in print, electronic or other medium. I retain the right to use this content in whole or part in future works.

Signature:.....

Date:.....

(C.B.H.Perera)

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

The above candidate carried out research for the Masters dissertation under my supervision.

Signature of the Supervisor:

Date:.....

(Archt. Janaka Dharmasena)

Department of Architecture,

Faculty of Architecture,

University of Moratuwa,

Sri Lanka.

ACKNOWLEDGEMENT

This dissertation never had been possible without the invaluable support given by many, to whom I am deeply indebted and sincerely acknowledge.

My gratitude is extended to.....

My supervisors, Archt. D.B.Navaratne and Archt. J. Dharmasena

for all the guidance, valuable comments and instructions given through the entire procedure in preparing this document.

Archt. D.P.Chandrasekara

(Head of the Department, Department of Architecture, University of Moratuwa)

for initial guidance.

Prof. S. Manawadu

(Head of the Department, Department of Town and Country Planning, University of Moratuwa)

for the comments and guidance.

Dr. S. Coorey, Archt. Narein Perera, Archt. Anishka Hettiarachchi

(Year Masters and Senior Lecturers, Department of Architecture, University of Moratuwa)

For the valuable comments and guidance.

Mrs. T. Seneviratne, Mr. Punchihewa

(Librarians, University of Moratuwa)

Archt. Preethika, Archt. Nishantha

(Central Engineering Consultancy Bureau – Colombo 07)

Archt. Champika, Archt. Anjana, Archt. Thushari

(Urban Development Authority – Battaramulla)

My dearest friends **Anushka** and **Gothami** for being real friends in need and for the help and assistance given for the completion of this work.

My ever loving parents, Aunty and Husband

For the love, affection and care giving to me every day.....

ABSTRACT

Key words – Territoriality, urban setting, perception

Human is a territorial animal. Therefore territoriality is one of the basic psychological needs of the human beings. Animals or humans who belong to certain territory (it may be an area, culture, society, or group) feel sense of belongingness.

In an urban setting, territoriality is different than in rural areas. Individual territoriality is more significant in rural areas while group territoriality becomes more important in urban settings. There should be temporary and permanent territories for people in urban areas. Temporary territories become active when personalization takes place. Permanent territories are based on ownership and enclosed by boundaries such as walls, fences, hedges, gates, pavements; paving etc.

There should be a balance in public and private territories in an urban environment. Semipublic space or semi-private space, connecting public and private domains is essential in the spatial organization of an urban structure. The foresaid balance will result a good physical and psychological environment for the perceiver and the occupant.

Perception links man and the environment. It is a process of interaction of the perceiver and environment. The expressions of symbols, cues and the use of elements to sense territoriality should be meaningful, easily understood and obeyed by the perceivers.

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

For the research, a content analysis is carried out on the relevant literature available. Certain parameters were derived from the theoretical basis to judge the appropriate level of territoriality in various types of buildings in urban environments. Data is collected through observations, interviews and questionnaire. Data is summarized in tables for easy references and analysis. Critical analysis was done on the results, based on the foresaid theoretical basis. Case studies were selected from Colombo.

This research reveals the appropriate level of sense of territoriality which certain domains or the building in urban setting ensures in the minds of the occupants and the users. Through the study it is found that the entire built fabric of an urban setting should not have the same level of territory. It differs according to the function or the type of the building, scale of the building, etc.

CONTENTS

Declaration	i
Acknowledgement	ii
Abstract	iii
Contents	iv
List of Illustrations	viii
List of Tables	xi
List of Appendices	xiii
1.0 Introduction	1
1.1 Topic explanation	2
1.2 Need of the study	3
1.3 Intention of the study	4
1.4 Methodology	5
1.4.1 Research problems	5
1.4.2 Research method	5
1.4.3 Data collection methods	6
1.4.4 Scope and limitations	6
2.0 Chapter one – Territoriality as a basic psychological need of human in means of perception	7
2.1 Territoriality as basic needs of both human and animals	8
2.2 Territoriality as a basic psychological need of human	9
2.3 Man’s need for sense of belongingness	10
2.4 Environmental perceptions	10
2.5 Types of territoriality	12
2.6 Hierarchies of territoriality	13
2.6.1 Tribal Territory	13
2.6.2 Family Territory	14
2.6.3 Personal Territory	14
2.7 Stages in territorial development in societies	15
2.7.1 Territoriality in Primitive society	15
2.7.2 Territoriality in Pre-Modern civilized Society	15
2.7.3 Territoriality in Modern civilized Society	16

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

2.8 Historically valuable territorial identities	16
2.8.1 Berlin wall	16
2.8.2 India Gate	17
2.9 Changing Territories in Colombo	17
2.9.1 Portuguese Era	17
2.9.2 Dutch Era	18
2.9.3 British Period	18
3.0 Chapter two – Urban Territoriality	20
3.1 Rural Territoriality	21
3.2 Urban Territoriality	22
3.3 Environment conceptualized as communication	22
3.4 Territorial barriers in environment	23
3.4.1 Symbolic barriers in built environment	24
3.4.2 Scale of the space as symbolic barrier	25
3.4.3 Transition space as symbolic barrier	25
3.4.4 Transition through spatial organization	26
3.4.5 Transition through Colors and Textures	26
3.4.6 Realistic barriers in physical environment	27
3.4.7 Vertical barriers	27
3.4.8 Horizontal barriers	30
3.4.9 Horizontal barriers in arrangement itself	30
3.4.10 Horizontal barriers in Using elements	30
3.5 Theories on Public and Private Domains	31
3.5.1 Brower’s fourfold division	31
3.5.2 Chermayeff’s and Alexander’s six folds division	32
3.5.3 Layman’s and Scott’s four elements typology	32
3.5.4 Privacy	32
3.5.5 Controlling unwanted interaction	33
3.6 Status influenced territoriality	33
3.7 Socio-Culture influenced territoriality	34
3.8 Mind-set influenced territoriality	36
3.9 Elements of demarcating territories in urban settings	37

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

3.9.1 Elements to demarcate territories in Institutional buildings	38
3.9.2 Elements to demarcate territories in Private houses / accommodation	38
3.9.3 Elements to demarcate territories in Open public spaces	39
3.9.4 Designing territorial barriers for selected building types	40
4.0 Chapter three –Case Studies and analysis – A study of the usage of territorial barriers in two urban environments.	41
4.1 Introduction	42
4.2 Rationale for selecting case studies	42
4.3 Rationale for ranking	43
4.4 Case Study 01 - Independence Square and its surroundings	44
4.4.1 Introduction	44
4.4.2 New Development	44
4.4.3 Location	45
4.4.4 Observations and analysis	46
University of Moratuwa, Sri Lanka. Type A (a) - Institutional Buildings – Private oriented	46
Electronic Theses & Dissertations Type A (b) - Institutional Buildings – Public oriented	56
www.lib.mrt.ac.lk Type B - Private Occupancy	60
Type C - Public spaces	64
4.5 Case Study 02 - Echelon Square and its surroundings	67
4.5.1 Introduction	67
4.5.2 Location	67
4.5.3 New Development	67
4.5.4 Observations and analysis	69
Type A (a) - Institutional Buildings – Private oriented	69
Type A (b) - Institutional Buildings –Public oriented	76
Type B - Private Occupancy	80
Type C - Public spaces	80
Conclusions	84
References	86
Bibliography	
Appendix – A Physical setting of the study area of case I	89

Appendix – B	Section through pedestrian promenade in new axis of Independence Square	90
Appendix – C	Territories of public promenade – plan	91
Appendix – D	Physical setting of the study area of case II	92
Appendix – E	New Developments of Echelon Square - plan	93
Appendix – F	Section through Echelon Square	94

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

LIST OF ILLUSTRATIONS		Page
Figure 2.1	A wolf marking its territory	8
Figure 2.2	Every human being feels his own territory	9
Figure 2.3	Sense of belongingness in their own village	10
Figure 2.4	Man experiencing the environment	11
Figure 2.5	Family territory	12
Figure 2.6	Group territory in a library	12
Figure 2.7	Social territory in a sea front	13
Figure 2.8	Group of people - A tribe	13
Figure 2.9	House - Territory of the family	14
Figure 2.10	Personal territories	14
Figure 2.11	Individuals are rooted to the land	15
Figure 2.12	Pre modern civilized society	15
Figure 2.13	Modern civilized society	16
Figure 2.14	People trying to break the territory of Berlin wall	16
Figure 2.15	The India Gate in 1930's	17
Figure 2.16	Kayman's Gate's bell-tower	17
Figure 2.17	Ramparts of Colombo Fort	18
Figure 2.18	Echelon Barracks & Galle Face	18
Figure 2.19	Environments in Colombo in 1882	19
Figure 3.1	Rural setting in Sri Lanka	21
Figure 3.2	Traditional village layout	21
Figure 3.3	Urban setting and groups	22
Figure 3.4	Environment communicates	23
Figure 3.5	Territorial barriers in environment	23
Figure 3.6	Duddler street, Central Hong Kong	24
Figure 3.7	White house-USA	25
Figure 3.8	In front of a shop - Orchard road, Singapore	25
Figure 3.9	In front of HSBC, Central Hong Kong	26
Figure 3.10	Along Queens Road, Central Hong Kong	27
Figure 3.11	Vertical barriers - depressed fields	28
Figure 3.12	Vertical barriers - elevated fields	29
Figure 3.13	Gotico Street, Barcelona	30

Figure 3.14	Entrance gate for Hindu temple, Himachal Pradesh, India	30
Figure 3.15	Tree line and cemetricity enhance the status of occupants	34
Figure 4.1	Study areas – Independence Square and its Surrounding	45
Figure 4.2	Physical boundary of National Archives is demolished	46
Figure 4.3	Back view from the Guidfold Crescent	47
Figure 4.4	Private and Public Territories	47
Figure 4.5	Fence separating Independence Square and SLFI	48
Figure 4.6	Entrance territory of SLFI	48
Figure 4.7	Wire mesh to restrict permeability	49
Figure 4.8	Paving and turf demarcating territory	50
Figure 4.9	GI fence separating access road from SLFI	50
Figure 4.10	Framed Wire fence separates OPS	51
Figure 4.11	A part of the boundary wall covered by tree line	51
Figure 4.12	Wire fence separating Sports Grounds	52
Figure 4.13	Short boundary wall	53
Figure 4.14	Stafford International School has clear territories	54
Figure 4.15	Old Iranian embassy has culture influenced territory	55
Figure 4.16	Old Iranian embassy is marked by tree line and turf	55
Figure 4.17	Sign board to increase wanted interaction	56
Figure 4.18	Paving and tree line instead of boundary wall	57
Figure 4.19	Meaningless gate	58
Figure 4.20	Territory is demarcated only by front lawn and trees	58
Figure 4.21	Territory demarcated from Dr. Premasiri Kemadasa	60
Figure 4.22	Territory of barrack is clearly separated	61
Figure 4.23	Demolition of boundary wall	62
Figure 4.24	Territory of the quarters	62
Figure 4.25	Territory of a private house	63
Figure 4.26	Territory demarcations from Stanly Wijesundara Mw.	64
Figure 4.27	Sign ambiguity of permeability	64
Figure 4.28	Personal territories within large public space	65
Figure 4.29	Different territories of new axis	65
Figure 4.30	Territory of the walk way	65
Figure 4.31	Territory of the walk way	66
Figure 4.32	Personal territories in the Independence Hall	66

Figure 4.33	Location of the study area - Echelon square	68
Figure 4.34	Territory demarcation of Ceylinco Tower	69
Figure 4.35	The front gate and boundary wall of Ceylinco Tower	70
Figure 4.36	Territory demarcations to Bank of Ceylon Mawatha	70
Figure 4.37	Turf and flag posts in front of boundary wall	71
Figure 4.38	Turf and flag posts with GI fence	71
Figure 4.39	Territory of BOC before development	72
Figure 4.40	Front lawns, sign board, decorative curb and bushes	72
Figure 4.41	GI fence, turf and bushes to demarcate territory	73
Figure 4.42	Public Territory of WTC	74
Figure 4.43	Semi Public Territory starts from palm tree line	74
Figure 4.44	Semiprivate territory begins from steps and paving	75
Figure 4.45	Private territory begins with atrium	75
Figure 4.46	Araliya tree and decorative rail creates the entrance	76
Figure 4.47	In front of Dutch Hospital before renovation	76
Figure 4.48	Arcade act as semiprivate/semipublic territory	77
Figure 4.49	In front of Dutch Hospital after renovation at evening	77
Figure 4.50	Territory demarcation in front of City hotel	78
Figure 4.51	Entry to the territory	79
Figure 4.52	Echelon Square after development	80
Figure 4.53	Echelon square at Night functions	80
Figure 4.54	View of Echelon Square after renovation	81
Figure 4.55	Along the axis towards Ceylinco Tower	81
Figure 4.56	Territory of Echelon Square	81

LIST OF TABLES		Page
3.1	Territorial barriers for selected building types	40
4.1	Observations and results of sub case 01 – Department of National Archives	46
4.2	Observations and results of sub case 02 – Sri Lanka Federation Institute	48
4.3	Observations and results of sub case 03 – Rupavahini Recreational Club	49
4.4	Observations and results of sub case 04 – Institute of Policy Studies of Sri Lanka	50
4.5	Observations and results of sub case 05 – Sri Lanka Professional Center	51
4.6	Observations and results of sub case 06 – Thurstan College Sports Grounds	52
4.7	Observations and results of sub case 07 – 80 Club of Colombo	53
4.8	Observations and results of sub case 08 – Stafford International College	54
4.9	Observations and results of sub case 09 – Old Iranian Embassy	55
4.10	Observations and results of sub case 10 – National Library and Documentation services board	56
4.11	Observations and results of sub case 11 – Police Station at Cinnamon Gardens	58
4.12	Observations and results of sub case 12 – Barracks of Police Station - Cinnamon Gardens	60
4.13	Observations and results of sub case 13 – Quarters of Police Station - Cinnamon Gardens	62
4.14	Observations and results of sub case 14 – Private home	63
4.15	Observations and results of sub case 15 – Independence Square	64
4.16	Observations and results of sub case 16 – Ceylinco Tower	69
4.17	Observations and results of sub case 17 – Central bank of Sri Lanka	71
4.18	Observations and results of sub case 18 – Bank of Ceylon	72

4.19	Observations and results of sub case 19 – World Trade Center	74
4.20	Observations and results of sub case 20 – Old Dutch Hospital	76
4.21	Observations and results of sub case 21 – Colombo City Hotel	78
4.22	Observations and results of sub case 22 – Echelon Square	80

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

LIST OF APPENDICES

Appendix	Description	Page
Appendix – A	Physical setting of the study area of case I	89
Appendix – B	Section through pedestrian promenade in new axis of Independence Square	90
Appendix – C	Territories of public promenade – plan	91
Appendix – D	Physical setting of the study area of case II	92
Appendix – E	Section through Echelon Square	93
Appendix – F	New Developments of Echelon Square - plan	94

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