

Form and Embodiment of Space; “Lobo” Ngata Toro

Wasilah Sahabuddin¹, Fuad Zubaidi²

¹The Lecturer of Architecture Department, State Islamic Alauddin University, Makassar

²The Lecturer of Architecture Department of Tadulako University, Palu

Abstract

Lobo is one of the architecture's works having specific and special uniqueness and characteristic. The *Lobo* traditional building is one of the assets of traditional architecture works located in Ngata Toro area, Central Sulawesi. One of the building characteristics of “Lobo” Ngata Toro is in the shape and form of space which is influenced by the behavior, activity, and stratification of the social community. Every activity of *Lobo* utilization affects the shape, form, and pattern of the space. In every community's activity, *Lobo* has the role as the central activity and the eclectic territorial space emphasizing on the relation between the space and the human.

As the attribute form of the interaction behavior of human and the environment as well as the study of the architectural form and shape, the research focuses on the study of form and shape of architecture understanding and the form of space of *Lobo Ngata Toro* architecture as the central of the community's activity. The research used naturalistic method based case study approach emphasizing on empirical research on the culture phenomena and the behavior of the space utilization on the context of traditional settlement.

The research findings showed that *Lobo* as the architecture work of custom society of "Ngata Toro" has the important role as the central of the community's activity. In the study of the architectural shape and form, the understanding of shape and form is determined by geometrical architecture of *Lobo* as the part of the Indonesian archipelago architecture. In the special form, the space of *Lobo* is affected by the culture, behavior, and structure of the social community so that there were found the form of sacred space, custom space, and *sociofugal* space.

Keywords: *Lobo* Architecture, Ngata Toro, Form and Shape, Form of Space

1. Introduction

The form and space of architecture are two different basic substances in architecture but both of them like two sides of a coin; they are complementaries each other. There are spaces of architecture in or around the form of architecture, whereas for the spaces of the architecture need the forms of architecture as the limiting and/or affirming parts of the spaces of the architecture.

As the form of the culture, the architecture especially the traditional architecture was born and developed along with the civilization development of the human. Architecture is regarded as the part of human culture related to the various sides of life such as: art, technology, geography, and history.

The traditional architecture is the culture expression and the thinking result from a contemplation related to the nature and the human himself on the effort to create intact environment to fulfill the need of settlement,

working, and social-culture.

Traditional architecture as one of the support identities of the culture is the precipitate phenomenon and it is not regardless from the cultural shifting in a nation, its development is so slow that the demand on the identity meaning from traditional architecture is increasing. To prevent the value shifting toward the traditional architecture, it is needed the founding and development effort of Indonesia architecture stressing on the study of the culture values related to the traditional architecture conducted continuously and understanding the change process [1].

The architecture of ‘Lobo’ meant as ‘the custom public hall’ is the building which cannot be separated from community's life of “Ngata Toro”. ‘Lobo’ is also as the central of custom unity, governance, and the culture. ‘Lobo’ is the meeting public hall and all the community's activities are centralized in the building. ‘Lobo’ is also meant as the worshipping building, ceremonial place of the custom parties, transit place for the travelers, and meeting place. The multifunction building of ‘Lobo’ is equipped by ‘Gampiri’ building or also called as ‘Buho’ which has function not only as granary or silo but also as the welcoming place for honorable guests.

1. Dr. Wasilah, ST, MT The Lecturer of Architecture Department of Islamic State of Alauddin University Tlp: +628124100969, Email: wasilah@uin-alauddin.ac.id

2. Dr. Fuad Zubaidi, ST, MT, The Lecturer of Tadulako University
Tel: +628114517525; e-mail: fhoead@gmail.com

The architecture of 'Lobo' consists of three parts such as head, body, and foot and it is dominated by its roof because it covers almost all building by the point of view about 60 - 70°. The building structure is on raised platform as the other traditional houses in Indonesia. The architecture of 'Lobo' has face to face two opened entrances because it is not equipped by door. 'Lobo' as the architecture work and the local wisdom of "Ngata Toro" community, has an important role as the central of the community's activity. In the space hierarchy, it is found the concept of space territory as the sign of activity function, stratification, and the interaction of social community.

Haryadi [2] revealed that territory in environmental architecture and behavior is defined as the extent to which a living organism determines its demands, marking, and defends it, especially from the possibility of intervention from others.

Initially, the concept was developed for the living organism not for human, but it is then used for human also related to the perceived environment as well as the imaginary environment. It means that for human, the territory concept is not only the demand of an area spatially and physically but also the emotional and cultural need. The concept of space territory in "Lobo" architecture shows the community's perspective toward the existence and the use of the space which has influence and along with the local culture.

The study of space and form gives contribution to the study of architecture of behavior and culture related to the forming and utilizing spaces in an environment setting. In the culture aspect, the approach of environmental determinism toward a traditional settlement emphasizes that form and pattern are the natural consequences or the response toward the existing context.

The space concept in the context of traditional settlement which still keeps the culture and tradition represented in the architecture work needs to be studied more. Lang [3] stated, "*We have little understanding of the changes in patterns of territorial behavior of groups over time, although we do have some anecdotal information*". Furthermore, Lang [3] stated, "*We have little understanding of how taste cultures have been structured and how they have changed over time*". From those statements, it is very clear that the study of the space, form and shape especially on the traditional architecture needs to be studied more to enrich the concept of space and architectural form.

1.1. The History of Lobo Architecture Development

Initially, about 500 years ago, the building located in Kulawi was only used as the resting place in the rice field named as "*Toro wua*"; it means the big leaves that were directly implanted in the land as the shelter from the sun burn, then it developed to become "Bamaru ncamali"; it means a shelter with four poles implanted in the land then attached with the leaf roof,

furthermore, it developed into "*Balawo*"; it means a shelter with raised platform but the poles for the floor were different from the poles for the roof, then it came the form of "Bolanoa" with the transversal system. On this fourth stage, the building of "*Lobo*" was built as the custom meeting place, then it developed again to become "Pabuhu hampua" which means a building with the construction system of circle pole connected with rectangular pole and stood on stone foundation, then in the next stage, it became "*Pabuhu dola*"; a building with the construction system of circle pole standing on the stone, then it again developed as "*Ari huma liongu*"; a building with the construction system of circle pole directly standing on the land without using stone as the foundation, furthermore, in the last stage, it was known as "*Pabuhu dola hulapa ope*"; it means a raised platform building with the construction system of rectangular pole, it then comes the construction of modern building.

1.2. Space and Form of Lobo Architecture

Lobo architecture is in the form of raised platform house, rectangular, with the king pole in the middle of house, standing on the circle wooden poles with diameter ± 40 cm, being based on rocky ground and strengthened by circle wooden girder, in which Kaudern [4] called it as 'temple'. The wall, pole, wall girder, floor, and roof are made from thick plank ± 10 cm and wide ± 40 cm. the roof is lined with a little bit wide and thick plank and palm fiber on both the surface and the cam in which it is attached by buffalo head on the top of cam. All the construction has not used nails (iron) yet, but it still use peg, tongue system, and it is tied up by the rope made from rattan on every pole, wall, and even the floor meeting point.

Lobo architecture is made openly with the wall height ± 80 cm, without any rooms, in which the floor consists of three levels such as: on the first level, it is a rectangular space where interjacent a king pole called 'Padence' in the middle part of it; it is made from circle beam in which the human heads are hung to be worshipped in the custom ceremony (now, it is replaced by the buffalo head). The space is made for the common people, ritual dance performances, singing worshipping songs, and taking care of eating and drinking needs. The second floor is as high as ± 60 cm from the *padence* space which is made from plank bad or it is also called as 'Asari' placed throughout or surrounding the wall building as wide as ± 150 cm, and on the left-right side of the space it is set especially for the noble people, the ruler of village, and the custom functionary called as 'Palangka I'. The third floor on the other side is beside *palangka I* as high as ± 40 cm above *padence* which is called as 'Palangka II'; it is a space prepared especially for the honorable guests out of the village. In front of *palangka* it is found 'rapu' (kitchen) one or two spaces and *para-para* is made above it.

Fig.1. Lobo Architecture

2. Methods

Generally, the research used naturalistic method based case study approach emphasizing on empirical research on the culture phenomena and the behavior of the space utilization on the context of traditional settlement.

The study of space conducted on the traditional architecture of “Lobo” by using comparative method was the part of naturalistic as the empirical research based environment setting in the form of fixed-element, semifixed-element, and nonfixed-element. The study of Form dan Shape was conducted by using Logical Argumentation Strategy which its conceptual framework has the power in giving explanation by using logic and rhetoric. The research also conducted the epistemology study about the different definitions of Form dan Shape to develop the theory. On the last stage in the Logical Argumentation Strategy, testing (testability/applicability) was conducted on the architecture object.

3. Theoretical Review

3.1. Concept of Space and Territory

Territorial behavior is a self-other boundary regulation mechanism that involves personalization of or marking a place or object and communication that it is owned by a person or group, [5]. As stated by Edney [5], it is depending on the type and degree of privacy in the context of cultural behavior patterns in the personality and aspirations of the individual. The use of a wall, screen, limiting the symbolic and real barriers territory, is also a mechanism to demonstrate distance privacy environment in which the designer can control a variety of changes.

Altman [5] divides the territory into three categories associated with personal engagement, involvement, closeness to the everyday life of an individual or group and frequency of use. The three categories are primary, secondary and public territory.

The three categories are very specific aspects related to the specific community culture.

When referring to the restrictions described above, the so-called private space is equivalent to a primary territory, while public place par with public territory. In line with Altman [5], Lyman and Scott [5], a classification that is comparable to the type of territoriality Altman, there are only two different types namely; *territory interaction*, and *territorial bodies*. Territory interaction aimed at areas that are temporal or instantaneous controlled by individuals or groups when performing interactions. Territory bounded by the human body.

Hussein El-Sharkawy 1979 in Lang [3] shows four types of territoriality that are useful in the design of the environment; *Attached territory*, *Central territory*, *Supporting territory*, and *peripheral territory*. Porteus [6] identifies the different things into three interrelated levels of territoriality, namely: personal space, home base (the spaces actively maintained), and home range (setting behavior formed part of one's life).

Brower [7] distinguishes the territory into four types; *personal territory*, *territorial communities*, *society* and *territory free territory*. The four types of these territories are classified based on: 1) the degree of control that made the use by others, 2) A person or group of persons take control, and 3) the presence of the signs that explain the controls. If one of these elements do not exist or are not effective, then the ability of the formation of the territory will decrease.

Ardrey [8], in the book “The Territorial Imperative”, states that there is a desire to maintain the area in animals and humans where in people's behavior as spacing mechanism that is always working procedures that take into account the meaning of space as the location and position or situation.

Haryadi [2] reveals that territory in environmental architecture and behavior is defined as the extent to which a living organism determines its demands, marking, and defends it, especially from the possibility of intervention from others. Lang [3] states that territoriality has four main characters, namely: ownership or rights from somewhere, Personalizing or tagging of a particular area, the right to defend itself from outside interference, and control of multiple functions, ranging from meeting basic psychological needs up to satisfaction of the cognitive and aesthetic needs.

3.2. Types and Functions of Territory

From some of the definitions and scopes of the theory of territory and territoriality, which are discussed and examined by several experts, there can be formulated: *first, territory as bounded space occupied*; Pastalan [5] says “*a territory is a delimited space that a person or group uses and defends as an exclusive preserve*”, Robert Sommer [9] states “*territory is visible, stationary, tending to be home*

centered, and regulating who will interact". From the statement, it is obvious territory by the border of the space. The limit can be a wall, arrangement or composition of chair, table or symbolic lying of personal property. **Second, territory as the fulfillment of the needs of individuals or groups;** Robert Sommer [5] states "a territory is an area controlled by person, family or other face-to-face collectivity. Control is reflected in actual or potential possession rather than evidence of physical combat or aggression – at least at the human level". Robert Sommer emphasizes the sense of possession / ownership in terms of territory is more important than the desire to defend the territory from encroachment. Goffman 1963 [5] says "territories are areas controlled on the basis of ownership and exclusiveness of use. 'This is Mine' or 'You keep off'". Goffman looks at from the point of the usefulness of the concept of territory in self-actualization and status symbol (exclusiveness) while also asserts ownership. Altman and Haytorn [5] state "territoriality involves in mutually exclusive use of areas and object by person or group". Altman and Haytorn [5] show that the territory occurs mutual relationship between the use of areas / places and objects around the person or group. In regard to the interests of the approach, the territory containing terms reduce complexity and make life easier in response to a variety of interests such as the regulation territory (*the owners of the house have a rule on the other party guests also have their own rules in their respective positions*). **Third, Territory as a Real or Symbolic Sign;** Pastalan [5] states "territory involves psychological identification with a place, symbolized by attitudes of possessiveness and arrangements of objects in the area". Robert Sommer [5] asserts "territorial are geographical areas that are personalized or marked in some way". Research conducted by Altman, Nelson and Lett, [5] in a study of family life, it was found that those who sleep in the same room with the territorial marking symbols such as the placement of the bed, color pillow-bolsters, bedspreads distinguish from each other along with that is when they are at the dining table, dining chair shows territorial arrangement and each implies recognition of ownership of the chair at the time. They relatively still choose the chair as seating and rarely meaningful change. **Fourth, Territory as a maintained ownership of space;** Sommer and Becker [5] state "territorial is defended from encroachment". (Lyman and Scott, in Altman) [5], "territorial involves the attempt to control space. Encroachment can take the form of violation, invasion, or contamination and defensive reaction can involve turf defense, insulation or linguistic collusion". Lyman and Scott [5] state that even further to explain the possibility of violations of the territorial (which cause taste disturbance) also reveals the possible repercussions on the disorder. Thus the territory has elements' desire to retain ownership. **Fifth, Territory**

satisfies some need or encouragement like status; Robert Sommer [5] states "a territory is an area controlled by person, family or other face-to-face collectivity. Control is reflected in actual or potential possession rather than evidence of physical combat or aggression – at least at the human level". Altman and Haytorn [5] say "territoriality involves in mutually exclusive use of areas and object by person or group". These things show that the territory occurs mutual relationship between the use of areas / places and objects around the person or group. Territory also controls the input of the world outside the territory such as the use of the board "Do not look around here" will make clear boundaries and make territorial identity.

3.3. The Terminology of Form dan Shape

The word 'bentuk' in English can be interpreted as *Form* and *Shape* but those two words have different meaning. Generally, the word *Form* has solid character, while the word *Shape* refers to the flat character. A ball has circular form but when it is drawn on the paper it has circular shape due to the circle shape on the drawing. Generally, the definition of geometry refers more to the word *Shape*.

In the art, the word "bentuk" is defined as the form found in the nature and it is real. The word 'Wujud' exists as the physical manifestation of the animated object and it is called as 'body' (in English it is called as *Form*), for instance, making the form of human, animal, plant, and so forth. The word "bentuk" which appears because it is unanimated or accidentally appears is called as *Shape* in English.

According to Bacon [10], the architectural forms are the meeting points between mass and space. The architectural forms, texture, material, separating between the light and the shadow, and color are the combination in determining the quality or the soul in describing space. The quality of architecture will be determined by a designer in using and uniting those elements, in forming both interior and exterior around the buildings. The form is an inclusive term which has some definitions. The form can correlated with the outer noticeable appearance like a chair or someone is sitting on it.

Ching [11] views *Form* and *Shape* from the perspectives of composition and geometry, by revealing that the differences between *Form* and *Shape* in the *Visual Dictionary of Architecture* are: "Form is the shape and structure of something as distinguished from its substance or material", whereas "Shape is the

outline of surface configuration of a particular form or figure". *Form* and *Shape* can be noticed through their visual elements such as: the form, dimension (size), texture, color, position (orientation), and visual inertia.

Krier [12] states "*the basic forms of the elements are: regular or geometric, irregular or chaotic, or a mixture of both*". That opinion, principally, reveals that *Form* and *Shape* have structure, size, color, texture, position, orientation, and visual inertia. In the next explanation, Krier [12] states that *Form* and *Shape* consist of the regular elements or geometric, irregular or disorganized even the mixture of both.

Form and *Shape* have the relation with the construction as stated by Krier [12] that the existence of an object as *Form* and *Shape* is not separated from the construction used. In context of geometry discussion of architecture construction, *Shape* is the configuration consisting of the surface and limit of the construction surface or can be said as the structure from the construction.

It is very different from Crowe [13] who explains about creating *Form* and *Shape* from the perspective of geometry as the base from the understanding about *Form* and *Shape* which are the superiority from the settlement. But Crowe plunges into activity of architecture-anthropology. His writing perspective emphasizes on the evolution root from *Form* and *Shape* and the composition of artificial environment.

3.4. Form and Shape as Geometry

Crowe [13], in his humanism perspective, says that geometry of architecture is appeared from natural resource of the building which shows the involvement or order from the building; it comes from the process of appearing a building, a structural characteristic of materials.

The archeological evidence shows that a complex and sophisticated geometry usually characterizes the developing house. Geometry seems united with the architectural work that comes first in the house evolution. The geometry appears from two natural resources. First, it is said as order/basic of the building; it appears directly from the building process itself, from the structural characteristic of its construction material. The other relates to the human body and perception about the space. Both two sources (construction process and human perception) take for granted the study carefully.

The settlement geometry from a house is more visible as a regular surface. The regular geometry shows the existence of the elements arranging the object. Krier [12] in his discussion about the architecture composition states that geometry can be categorized as regular object which has the point elements, line, surface, solid, interior and exterior space. While other view about ideal geometry is stated by Unwin [14] that the word geometry as a subject course can be taught in the school for example, impressing the circle, square, pyramid, cone, round, diameter, radius, and so forth. Those all play important roles in architecture. Ideal geometry not only covers the circle, rectangular, square, round, and other three dimension objects but also it covers special proportions such as simple ratio 1:2, 1:3, 2:3, or other more complex. The same explanation is also stated by Prijotomo (t.t) in his module about geometry typology that geometry is a rational knowledge about form and building from the objects and nature. It can be regarded that math and language are media used by human to communicate his/her idea or thinking. If the language is used as communication tool through its letter and utterance and math is used as communication tool through signs and certain math symbols, geometry is a communication tool through form and building.

Grillo [15] rewritten by Prijotomo (t.t) in the module of geometry typology simplifies the geometry objects into two kinds, they are the objects with continuous and discontinuous line/side/rod/rib. The decision is conducted by Grillo [15] by considering the line/side/rib/rod found in every form and geometry. The entire geometry with the broken line/side is called discontinuous geometry, such as rectangular, square, cube, and pyramid. The corner point is the main determinant for the existence of the group of discontinuous geometry. If the line/side of geometry does not result in corner point but results in the curve, geometry is called as continuous geometry by Grillo.

4. Result and Discussion

4.1. Setting System and Activity of "Lobo"

Lobo building has complex functions namely, as meeting/discussion place and conducting custom ceremonies (such as ceremonial meal, expressing gratitude to God, estranging disaster and diseases, welcoming the noble guests, welcoming and dismissing the troops, and *Tadulako* (War Commander), determining the village regulation, judging the custom violation and other crimes, and discussing about

farming and village economics matters.

Lobo building as the public building has the open characteristic without any ventilations and wall so that the natural light will easily come into the building. On this building, the pattern and hierarchy of space are not very clear which are only limited by the assigned space. It is different from the building found in Kulawi hill, the pattern and the hierarchy are still clear in which the common people are on the ground floor, while the village functionaries, the custom leaders, and others are on the top floor as the way of respecting the elder and the noble.

Lobo in the time of the king reign was as the central of the culture unity, government, and culture. The nobles (*maradika*) as the holders of the government, the custom leaders and other important people conducted meeting in the building to discuss the matters related to:

- a. Formulating custom laws, regulations;
- b. Governing, especially in departing and welcoming the troops;
- c. Judging the cases, deviation, and crime. Giving the punishment can be conducted in *Lobo* or other places such as at the three or at the river edges based on the kinds and types of the crimes.
- d. In this case, related to the economic affairs: about the right time to open the field, rice field, or farm; about the right time to start planting, harvesting, irrigation setting, and so forth;
- e. In addition, *Lobo* is also used as the place to conduct custom parties, related to:
 - 1) Village welfare, in order to save from various contagions, disaster, and the god damnation due to the deviation of the customary law.
 - 2) Expressing gratitude related to good harvest result.
 - 3) Welcoming / departing the troops.
 - 4) Welcoming the honorable guests from the other villages or regions.

The setting system of *Lobo* consists of fixed elements such as the building floor, pole, wall, stair, seat, fireplace, and lower structure. *Lobo* building can be seen on the following figure:

Fig.2 Fixed Elements of *Lobo*

Besides the fixed elements, in the *Lobo* building, it is also found semi-fixed elements such as the elements of furniture and other building equipment inside and outside the building. Semi-fixed elements in *Lobo* building consist of: horn symbol on the pole, buffalo head, drum equipment inside and outside the building.

Non-fixed elements related to *Lobo* building are in the form of activities conducted in *Lobo* building as well as all the behavior attributes in the community when utilizing *Lobo*. As what has been explained about the various activities of *Ngata Toro* community who uses *Lobo* as the activity setting among others are more used for *Libu Ngata* activity or village meeting discussion involving the custom institutions (*Totua Ngata*, *Tina Ngata*, *Tondo Ngata*), *Maradika*, the community leaders, and the common people in a certain meeting. Other activity that is usually held like *Meaju* ceremony or welcoming the honorable guests to those who come and have not interacted yet with the *Lobo* building.

The other activity conducted in *Lobo* and involving all the community elements and levels is *Pompede Lobo* activity or commonly called as *Lobo* official announcement. *Lobo* building for a certain time in about 20-30 years has been renovated and sometimes it rebuilds because *Lobo* is a sacred building that has its own process and stages for building it, started from formulating its form and shape, using materials, felling of trees to the construction process.

In a setting found in such *Lobo* building, the custom behavior of *Ngata Toro* community is the realization of the culture that gives the effect on the life aspect of *Ngata Toro* custom community. The effect is in the form of community interaction with the setting of *Lobo* building related to the behavior setting.

4.2. Embodiment Space and Territory of *Lobo*

Based on the explanation of the establishment, hierarchy, and patterns of space and territory that has been described, the setting of the building, there are five categories of *Lobo* territory. Those five categories can be formulated as type of space and territory on *Lobo* setting, which can be distinguished by the hierarchy or the degree of space, territorial control mechanisms, personal involvement, involvement, closeness individuals / groups and the frequency of use of the territory. Furthermore, the formulated types of building territories of *Lobo* are as follows:

- a. First degree in the living room which is called

space "*padence*" as a territory owned by the community to use and can be entered by anyone but he must abide by the existing norms, this space is used for the common people and is also commonly used to prosecute people who commit violation/crime. In a society as a temporal territories based on a special case, this territory can be developed for social function execution.

- b. Second degree which is located on the *Asari* used for honored guests and *Asari* for other guests. This territory is controlled by traditional mechanisms, access can be granted to anyone after going through the process of ritual and custom greeting. The degree of this territory called the territories that are owned and controlled by indigenous communities.
- c. The third degree is at the side of the ladder room or space referred to as the "*Palangka*". This space is very exclusive controlled by indigenous communities *Ngata Toro*. Access is only granted to the territory of traditional elders (*Totua Ngata, Tina Ngata, Maradika*) and certain public figures who have been involved in traditional institutions. Degrees territory is referred to as controlled territory and controlled by traditional institutions. Because of all the mechanisms and controls in the territories set of custom rules. In possession of territory, this type has sub-territories which are based permissions and control, namely; indigenous leader (*Totua Ngata* and *Tina Ngata*), village government and nobility (*Maradika*), and *Tondo Ngata* and *Ngata* officers.
- d. The fourth degree is the space "avu" or furnaces. This territory is not used permanently in each of the existing activities, this territory as the imaginary symbol on the three pillars of the community culture in the form of *Pekahovia Ngata Toro, Hintuvu* and *Katuvua* that governs all activities *Ngata Toro* indigenous communities. This territory is a form of a sacred roared by indigenous communities since become a symbol of tradition and culture, although not personalized actively but *avu* is a part that cannot be separated from the *Lobo* building.
- e. The fifth degree is formed on a temporary basis in the form of territory formed by some specific cases. Hierarchical territory has the lowest degree of linear relationship in the context of *Mopahilolonga Katuvua* (wisdom of nature). This territory also has the power to elevate a person to enter into a community, in this territory also performed the

inauguration and the appointment of certain persons as members of the community. Furthermore, this territory can be categorized as a territory that has a social force that can affect the interaction and social structure.

4.3 *Lobo* as the Attribute of Behavior and Culture

The concept of space and territory in the architecture study of environment and behavior is due to the human demand on an area to fulfill the physical, emotional, and cultural need. Related to the emotional need, the concept of territory is related to the private space and the public space. Initially, this concept was developed for the living organism not for human, but it was then used for human and also related to the perceived environment as well as the imaginary environment. It means that territory concept is not only as the demand on a space spatially and physically, but also as emotional and cultural needs for human.

The concept of space and territory is not regardless with how the relation occurs in a territory or commonly called as territoriality. Territoriality is a behavioral attribute by Weissman [16], an analysis of the attributes that describe the relationship between an individual (including a collection of individuals who form a group or group), and the institution or organization in a system that involves the interaction of a space or set of activities. In the behavioral attributes, there are three interacting components, namely *individual, institution or organization, and the physical setting or environment*. Territoriality is closely related to human behavior toward the environment, Weissman [16], categories of territoriality as one of the attributes of behavior in which there is a relationship between individuals, groups / organizations with the physical setting.

While the physical setting as described by Rapoport [17] has a physical element and activities. From some of these opinions, it can be concluded that in the territoriality, there are three main elements contained in it is physical setting (territory), actors (individual / group), and a variety of activities.

As mentioned above, territoriality space as attributes of behavior cannot be separated from the influence of the culture that exists in an environmental setting, it is supported by what is described by Haryadi [2], the context of the environment cannot be separated from the factors that influence; *religious, behavioral, and cultural factors*

5. Conclusions

The architecture of *Lobo* is a building that reflects the culture values symbolizing the specific and unique characteristics of community culture; reflects the culture values (religion and belief) developed in the community especially in "Ngata Toro" community. One of the interesting characteristics of it is the pattern of the space and territory that describes the uniqueness of "Ngata Toro" community behavior and culture.

For the aspect of forming factors, if it is connected to the current theory, the forming factor of form and shape in *Lobo Ngata Toro* building has some additional factors. In the universal position, behavior and social structure are the general manifestations of a culture. If it is connected with the theory, the elements that form/create the space and territory are: culture, religion, behavior, and environment. Religion and behavior factors are the universal manifestation from the culture, and environment factor is the acceleration manifestation from the culture.

In both territories formation of function specific territory or territorial dominance in setting public buildings of *Ngata Toro*, related how the embodiment of basic culture is embraced by *Ngata Toro* community. Implementation of custom rules in the formation of the territory is instrumental *Hintuvu* principle. In public relations, *Hintuvu* principle applied in the mechanism of access to the territory is temporary although in certain cases.

6. References

- 1) Budiharjo. Eko, (2009) *Arsitektur Indonesia dalam Perspektif Budaya*, PT Alumni, Bandung.
- 2) Haryadi, Setiawan. B, (1995) *Arsitektur Lingkungan dan Perilaku, Proyek Pengembangan Pusat studi Dirjen Dikbud*. Yogyakarta.
- 3) Lang, J., (1987) *Creating Architectural Theory: the Role of the Behavioral Sciences in Environmental Design*. New York: Van Nostrand Reinhold.
- 4) Kaudern, Walter, (1922) *Structures and Settlements in Celebes. Result of the Author's Expedition to Celebes 1917-1920*
- 5) Altman, I, (1975) *The Environment and Social Behavior*. Monterey, CA: Wadsworth.
- 6) Porteous, J. Douglas, (1977) *Environment And Behavior*, Addison Wesley Publishing Company, England.
- 7) Brower, S.N. (1976) *Territory in Urban Settings*. in Altman, (1980), *Human Behavior and Environment*. Plenary Press, NY and London
- 8) Ardrey, R, (1970) *The Territorial Imperative*, New York, Atheneum.
- 9) Sommer, Robert, (1983) *Social Design: Creating Building with People in Mind*, Prentice-Hall Inc, New Jersey.
- 10) Bacon, Edmund., *Design of Cities.*, Penguin, New York, 1974.
- 11) Ching, FDK. (1979). *Architecture: Form, Space and Order*. USA: Van Nostrand Reinhold Company, Inc
- 12) Krier, Rob (2001)., *Komposisi Arsitektur.*, Edisi Terjemahan, Erlangga, Jakarta, Indonesia.
- 13) Crowe, Norman (1997), *Nature and The Idea of A Man – Made World*, The MIT Press England.
- 14) Unwin, Simon., *Analyzing Architecture.*, London: Routledge, 2003.
- 15) Grillo, Paul Jacques., *Form Function and Design.*, New York, Dover Publication, 1975.
- 16) Weissman, Gerald, D, (1981) *Modeling Environmental Behavior System, A Brief Note*, Journal of Man Environment Relation, Vol. 1. No. 2 The Pennsylvania State University.
- 17) Rapoport, A, (1977) *Human Aspect of Urban Form*, Pergamon Press, New York.