

The visual representation of the concept of
privacy in the Eastern region of Saudi Arabia’s houses design: A comparative study of the traditional and contemporary
Maryam AlKhateeb, khateeb.ms@gmail.com
Tania Humphries-Smith, thumphries@bournemouth.ac.uk
Bob Eves, beves@bournemouth.ac.uk

Abstract
This paper is part of on-going research looking into the concern of privacy for
contemporary Saudi house interior designs (in the Eastern region in specific) from
the perspective of female users. The paper focuses on the visual representation
of privacy needs within the interior spaces of contemporary Saudi houses. The
researcher approached the representation of the conceptual term privacy by
tracing its existence in traditional houses and its status in contemporary houses. In
the on-going research, as part of a qualitative methodology under the ethnography
approach, interviews were conducted with Saudi females who occupy contemporary
houses in the Eastern region of Saudi Arabia. Interview participants aged between 21
and 35 years with different cultural backgrounds but resided in the Eastern region,
Dammam city. These interviews were to give insight into the current understanding
that these participants had about privacy and the way they represented it in their
houses. The selected contemporary house data was obtained from the interviews
conducted with house owners (Saudi females) as part of on-going research. Two
types of analysis were applied to the selected houses: axial analysis as part of the
space syntax analysis approach; and privacy levels identification. These analysis
tools helped display the representations of privacy in the selected contemporary
house through its designs; spatial and architectural design elements are presented
that help manage the social need of privacy that contemporary users require in
their houses. This investigation led to displaying an updated understanding of
the ways in which privacy needs are represented in conceptual houses within the
context of the interiors of contemporary Saudi houses. This paper aids the on-going
research, in the process of providing information that would help generate a design
tool that would assist designers (who are interested in designing development
housing projects) in their design process of contemporary houses that meet the
social needs of the users, in particular privacy needs.

Keywords Interior design, spatial design, privacy, Saudi Arabia, contemporary houses, interviews, physical representation


Introduction
This paper focuses on the concept of privacy. A concept generated and
influenced by socio-cultural inputs; where individuals and groups varied in their
perception of this concept. These modifications were influenced by social, cultural
and personal needs; from which the concept of privacy has been derived. The term
privacy branches to much more than the physical properties of one’s life, yet these
properties are what the concept is translated into within the interior spaces of the
house. People in Saudi Arabia (and other Arab countries) are fond of their hospitality
rituals. These rituals are practiced inside and outside their houses. In traditional
houses, house owners modified the interior spaces of the house to accommodate
these hospitality rituals. House and shelter owners reflect this and want to practice
hospitality rituals as part of their welcoming structure, playing an important role
informing the concept of privacy.
This paper will highlight some of the visual representation techniques of privacy
in traditional and contemporary houses in the Eastern region of Saudi Arabia.
The combination of architectural and interior elements on one hand and spatial
relationship understanding on the other hand will be displayed and related to the
concept of privacy. The selected traditional house was from a published book (Naim
1985), while the contemporary house was part of the primary data collected during
the interviews of the on-going research. The selected contemporary and traditional
house examples will be analysed in relation to: accessibility via axial analysis and
privacy levels; acknowledging functional organisation and architectural elements
and their response to the social needs and the concept of privacy.

Meaning of privacy
The concept of privacy intersects with various fields: Internet; security;
psychology; and design. The meaning of privacy in this paper refers to the physical
representation of this conceptual term in the interior spaces of Saudi houses.
To draw boundaries for these representations, the researcher addressed the
conceptual meaning of privacy and the factors influencing it. Literature referred to
privacy as the person’s state of existence: being safe; feeling secure; comfortable;
and in control (Newell, 1995; Pedersen, 1982; Westin, 1967).
Privacy is a universal concept influenced by cultural factors (Altman, 1977).
Sixteenth century Florentine house designs considered the house interiors to be
the place of women, where it is private, while men are to go and domain public
spaces by working and socializing (Weddle, 2001). Meanwhile in China, the house
privacy was with owners control over their belongings and information (Ying-Keung,
2000). The situation is not different in Arabian countries, where the interiors are the
domain of women and they control its appearance and accessibility (Abu-Gazzeh,
1996; Kries & Vegesack, 2003).
Theoretically, Hall (1990) related the different levels of one’s privacy to social
relations in his proxemics theory. Hall’s theory links the space around a person
to the people who are welcomed into it. The more that person was familiar with
someone the closer they would be. This theory is reflected in the known social
engagements as unspoken social language.
In the on-going research, the interview participants had expressed similar needs
verbally, mentioning them in their answers as well as describing the preferred


physical spatial organisation of the house. Hall’s proxemics theory was reflected
when interview participants explained the pattern of use in relation to visitors and
the spaces they are allowed to access. Also, literature addressed the cultural needs
and its relation to the formation of privacy meaning in a particular place and time
(Abu-Ghazzeh, 1995; AlEnazy, 2007; Ebeling, Garland, Nashat, & Dursteler, 2008;
Weddle, 2001; Ying-Keung, 2000).
When literature discussed privacy inside the houses, it referred to the pattern
of uses that users apply inside their houses and the patterns they and their visitors
create (visitors include family members, close friends and others) (Kries & Vegesack,
2003). Also, their patterns of uses were linked to the architectural elements of the
house interiors such as: doors; windows; and partitions. These links were referred
to as the conventional solutions that helped house users cope with their privacy
needs inside the house. Function-specific areas were found in both traditional and
contemporary houses, where the distinction linked to the size of the house and
number of users it accommodates (Edwards, Land, & Hakmi, 2006).
As traditional houses were a result of users improvising attempts to tackle
personal and social issues of the house, these attempts provided solutions that were
implemented and developed in contemporary houses. From these spatial solutions
was the broken entrance (see Figure 1) of the house that linked the exterior of the
house and led users to their proposed destination (visitors to the visitors rooms and
family members to the interior courtyard of the house). Such elements presented
a spatial solution with dramatic effect on the user, as the width was limiting and
directing, it led to spaces that were big and welcoming (Akbar, 1998). With these
welcoming gestures owners can comfortably preform their hospitality rituals. The
use of the broken entrance in contemporary houses is present in the hall area
(which faces the house main entrance) that connects the exterior of the house to
the interior space of the house (Bahammam, 1987). [image: ]
Figure 1 Broken entrances that lead into the house - plan view (BAHAMMAM
1987, P. 18)
The researcher conducted interviews with female participants aging 20 to
35 years in order to trace the contemporary meaning of privacy. The interviews


reflected the personal need of control and solitude and respect to social and
religious needs expressed by interview participants. These personal needs
were reflected in allocating specific users and functions to selected rooms. Also,
responding to hospitality rituals, there is a conceptual importance of some rooms,
such as allocating the bedroom to be part of the personal spaces where one had
total control and the formal living room dedicated only for visitors even though
other family users are forbidden from using it as a daily living room. In traditional
houses, there were multi-purpose rooms that served the users everyday needs
and in the occasion of hosting visitors. These rooms were located close to required
amenities that would not expose the rest of the house spaces, being located close
to the main exterior entrance and close to the bathroom. In the multi-courtyard
houses, one courtyard is dedicated to visitors while the other would be privately
used by family members (Edwards et al., 2006; Kries & Vegesack, 2003). These
examples from traditional houses were developed in contemporary houses, as
mentioned earlier, with the multiple functional rooms that target different users.

Axial analysis
An axial analysis diagram illustrates the maximum number of spaces accessed
from a selected point and the intersection of access from selected points in a place
(Hillier, 2008). Though this type of analysis is more popularly used to analysis urban
spaces, it is used here to analyse house interior spaces (Dursun, 2007; Jacoby,
2006). The use of this analysis was to illustrate and acknowledge the accessibility
of spaces and the functional role these spaces had. That relation was to clarify the
boundaries users place to respond to their privacy needs.

Physical representation of privacy needs in traditional houses in the Eastern
region of Saudi Arabia
Information related to this house (plan drawings user information and pattern
of use) was obtained from the book Potentiality of the Traditional House (Naim,
1998). The example is of a traditional courtyard house located in the Eastern region
of Saudi Arabia. Through this example, the user lifestyle patterns will be explained
in relation to the functional spaces and social use. That is to reflect the spatial
utilisation to serve the social and personal needs of users. This courtyard house has
only one exterior access to the house and consists of two vertical levels; accessed
by three stairs allocated in different location of the house, see Figure 2. From the
provided plan drawing, one is to access different levels of the house in order to
access the core of the house, the courtyard. The way this house was designed
providing the users with control over the visitors and other members, who access
the courtyard and who are only welcomed into the Majlis, formal living room. Also
this central functional space has access (visual and physical) to other spaces of the
house: living spaces; vertical circulation; storage; and the space dedicated for the
animals. The central courtyard overlooks three multi-purpose rooms that act as
bedrooms and guest living spaces, for male and female guests. The other three
spaces of the house have different functions: one is designed to welcome more
visitors, while the other two spaces are more dedicated to the owners of the house
where they access the kitchen space and animal stable. This house has three vertical
circulation elements, one for the use of visitors and the other two for the different


family members of the house. The stairs located to the main entrance direct visitors
accessing it to the dedicated guest room on the second floor, while the other two
stairs direct family members to the sitting areas on the second floor. On the ground
floor, a small space was dedicated to accommodate the kitchen and is close to the
stairs and with direct access to the courtyard, giving it access to other living spaces
of the house, ground and first floor.
[image: ]
Figure 2 Traditional courtyard house plan drawings (Naim, 1998, p. 217)

Axial analysis was applied to this courtyard house, which displays the physical
accessibility between functional spaces of the house. From Figure 3, the courtyard
has heavy traffic through it, where different users access this central space of the
house. Also, the entrance hall, which directs users from the exterior environment
to the interior environment of the house, got access to the guest area and the hall
that directs to the courtyard. This axial analysis displays the points one can get to
from different spaces of the house, yet that is controlled through socio-cultural
guides. Hospitality rituals are important to Arabs, which is reflected in the multipurpose
rooms in the house, yet, privacy was an important concern inside the
house. Privacy in the house is linked to the physical separation between male and
female users and visitors of the house (Edwards et al., 2006). On the first floor,
the atrium around the courtyard gives access to the functional spaces allocated for
visitors and house owners. This atrium overlooks the ground floor courtyard, but
users on the first floor are not exposed to the users of the courtyard due to the high partitions and their design.


[image: ]
Figure 3Traditional courtyard house with axial analysis (researcher)

As it was explained through the axial analysis and accompanying text, the access
through the house is monitored by the socio-cultural guides known by visitors and
owners. Figure 4 displays three levels of privacy in the house, which draws links
between the type of users and functional spaces of the house. From the house
analysis and social understanding of the functional spaces, there are limited
spaces that are limited to the owners only. These limit numbers of spaces that are
considered private by the house owners and reflect the hospitality of the owners
and their welcoming nature. Also, the house organisation represents simplicity in
structure and flow.
[image: ]
Figure 4 Traditional courtyard house privacy levels analysis (researcher)
The physical representations in this example were present in the spatial
organisation of the different functional spaces. There were many multi-purpose
rooms for different visitors and family member, moreover there was a Majlis room
allocated next to the main entrance for the male visitors. Also there were some
architectural elements used to represent the physical aspect of privacy; specifically
the high partitions around the arcade on the first floor that provided users on the first floor from being exposed (Figure 5).
[image: ] Figure 4 Atrium surrounding the courtyard (Naim, 1998, p. 217)

Contemporary Saudi houses
Traditional houses are the foundation from which contemporary houses
are designed, and will also inspire the generation of later houses. In traditional
houses, the users were involved in the creation and modification of their houses,
reflecting their social, personal and environmental needs (Kries & Vegesack, 2003).
Architectural input by users that help to manage social or personal need was
copied between neighbour, where a trend and style is created in a neighbourhood.
Courtyard houses were the most common house types in the Eastern region of
Saudi Arabia (Naim, 1998). This house type relies on the existence of the central
courtyard(s) and its social and environmental role. The central courtyard acts as the
social centre of the house where various activities are conducted: family/ visitors
sitting area; cooking area; and playground for young children. This central area
has environmental and social functions in the house: regulates temperature and
provides ventilation (Edwards et al., 2006).
In the past decade, housing patterns have developed dramatically, influenced by
economical and changing social structure (Al Naim, 2014). Contemporary housing
in Saudi Arabia varies in size, from private villas to detached houses. The change
in housing patterns in Saudi Arabia was noticed and reflects patterns of use with
personal inputs to the visual architectural outcomes (Al Naim, 2014). Housing
development projects are popular amongst young families. This group of users
are looking for affordable houses that provide them with their social and personal
needs within the environment of their houses (Al-Saati, 2011). These houses were
in the form of detached houses, town houses and row houses. This type of housing
developments is becoming more in demand; therefore it was the focus of the study conducted.


Physical representation of privacy needs in contemporary houses in Eastern
Saudi Arabia
The following is a contemporary Saudi house located in the Eastern region of
Saudi Arabia, owned by a housewife in her 20s (mother of two). This house is part
of a development project, where the owner had no say in the design process. A
semi-structured interview was conducted with this owner as part of the on-going
research to understand the meaning, importance and representation of privacy
inside the contemporary Saudi house from her perspective. For this paper, the
emphasis will be on the representation aspect of privacy. Axial analysis was
applied to the floor plans provided (Figure 6) that displays the access from the main
entrance on the left to the visitors’ section; living and dining spaces. The other
main entrance, which is located on the south of the house, gives access to the
family section of the house, where owners and close family members can get into
the house interiors. In the occasion where female and male visitors are invited at
the same time, the male visitors are directed to the guest living area through the
main entrance on the left of the house, while the female visitors are directed to the
southern entrance of the house to access the family living space. “When female
visitors come, we sit in the guest living room which you can enter through the main
entrance [on the left] where there is a hall first; or if there when no one is in the
house and they are close family or friends we can sit in the family living room on the
ground floor accessed through the southern entrance”. This distinction ensures the
physical and visual privacy of the house owners and visitors (also considered part
of the hospitality rituals) that provides a welcoming gesture. The vertical circulation
faces the south entrance of the house, where owners get access to their bedrooms,
where the owner expressed her emphasis on these bedrooms to be private and not
accessed by strangers “bedrooms in general and mine in particular is not accessible
by strangers other than me and my family”.

[image: ]
Figure 6 Contemporary house floor plans with axial analysis (researcher)


[image: ]
Figure 7 Contemporary house plans with users access analysis (researcher)

Different users access the functional spaces provided of this contemporary
house: owners; different family members; friends; and other visitors. The analysis
in Figure 6 displays these different types and the spaces that they are allowed to
access without over riding the privacy boundaries of the house owners. From the
analysis in Figure 7, visitors are limited to the guest living and dining rooms, and
an entrance is provided to ensure this limitation of access. There is a door that
separates the guest living section of the house from the family and private section
of the house. This separation creates two sections of the house on the ground floor.
Also the visitors’ sections is not accessed when no visitors are around, it is totally
dedicated to them. Meanwhile, family members and close friends are allowed to
access the family living space. Furthermore, from the figure, it is apparent that the
second floor is limited to the house owners, where the bedrooms are located.

[image: ]
Figure 8 Contemporary house plans with privacy levels analysis (researcher)

From the combination of the axial analysis in Figure 5 and access analysis
in Figure 6 on one hand and the information gathered from the house owner
interview: three privacy zones were identified in the house that related to the
function of the space and the type of user allowed access to it. These privacy zones
were mentioned in literature concerning the contemporary living environment of
Arabian Gulf countries (Al Surf, Susilawati, & Trigunarsayah, 2012; Sobh & Belk,
2011). The functionality of these privacy levels within the interior spaces of the
house lay in the identification of spaces (a socio-cultural code that is known to
visitors even if they had different background and boundaries).
In Figure 8, the second floor is considered to be part of the private zone,
accessed only by the owners, as mentioned earlier. That reflects the owners’ privacy
boundaries. Meanwhile, the ground floor has a mixture of the three privacy zones,
where the public space is clearly separated from the semi-private and private zones.
From the analysis and the data collected from the interview, the concept of
privacy was represented in the house physically through architectural and spatial
elements. As in the traditional house displayed earlier, this house has living and
dining areas allocated for visitors with their dedicated main entrance. These public
spaces were spacious with no boundaries between them to support the hospitality
rituals without interfering with the privacy requirements of the house owners.
Even though the house owner expressed the importance of privacy to her
inside the house, the uses of functional and spatial tools were sufficient enough to
accommodate her privacy needs. The use of walls (according to the house owner)
“don’t need to have four walls and a door to determine a space”, for this type of
modification is “more for the bedrooms not the living rooms”.

[bookmark: _GoBack]Conclusion
The concept of privacy is an important part of the social lifestyle dynamic inside
Saudi houses. This paper looked at the physical representation of privacy inside Saudi
houses through analysing examples from traditional courtyard and contemporary
houses located in the Eastern region of Saudi Arabia. This analysis included house
floor drawings, literature and an interview conducted with the contemporary house
female owner. The data collected and analysed aim to display the continuity of the
representation of the meaning that the concept of privacy holds; visual and physical
elements placed in the house to aid the necessary conceptual needs of comfort and
control. Therefore need of privacy and importance inside the house.
The analysis displayed in this paper traces the different users who access the
example houses, locating the spaces they are allowed to access and its relation
to the privacy levels of the house is noticed. From that analysis also, there was
architectural evidence of the design considerations linked to the spatial organisation
in the example of the traditional courtyard house.
From the interior solutions applied was the use of decorative elements that
would support the spatial organisation decisions; the screens surrounding the first
floor arcade. Moreover, the utilisation of spatial design was evident in the example
of the contemporary house, which accommodated the owner needs of privacy. The
owner of the contemporary house might not have participated in the design process
and decision of her house, yet she had the choice to select this house amongst
other designs and accommodating her needs with the spaces provided. Finally, this
paper pointed highlighted the representation of privacy that reflected the need for
visual and physical boundaries that are part of socio-cultural codes in Saudi Arabia, in particular in the Eastern region.


References
Abu-Gazzeh, T. (1996). Privacy as the basis of architectural planning in the Islamic
culture of Saudi Arabia. Architecture & Comportement/Architecture & Behaviour,
11(3-4), 93-111.
Abu-Ghazzeh, T. M. (1995). Domestic Buildings and the Use of Space: Al-Alkhalaf
Fortified Houses — Saudi Arabia. Vernacular Architecture, 26(1), 1.
Akbar, S. (1998). Home and furniture : use and meaning of domestic space,
Jeddah, Saudi Arabia.
Al Naim, M. (2014).
AlBinaa Magazine, 34, 2.
Al Surf, M., Susilawati, C., & Trigunarsayah, B. (2012). Analyzing the literature
for the link between the conservative Islamic culture of Saudi Arabia and the design
of sustainable housing. Paper presented at the 2nd International Conference Socio-
Political and Technological Dimensions of Climate Change, Hotel Marriott Putrajaya,
Kuala Lumpur.
Al-Saati, M. Z. (2011). Assessment of Open Building Application to Saudi Duplex
Houses in Saudi Arabia. Paper presented at the 5th International Conference &
Workshop On Built Environment In Developing Countries: Re-Humanizing the Built
Environment Proceedings, Malaysia.
AlEnazy, T. (2007). The Privacy and Social Needs of Women in Contemporary
Kuwaiti Homes. (Masters), The Florida State University, Florida.
Altman, I. (1977). Privacy Regulation: Culturally Universal or Culturally Specific?
Journal of Social Issues, 33(3), 66-84.
Bahammam, A. (1987). Architectural Patterns of Privacy in Saudi Arabian
Housing. (PhD), McGill University, Montreal.
Dursun, P. (2007). Space Syntax in Architectural Design. Paper presented at the
6th International Space Syntax Symposium, Istanbul.
Ebeling, J., Garland, L., Nashat, G., & Dursteler, E. (2008). Women in the
Ottoman Empire. Retrieved 17/02/2015, from Oxford University Press http://www.
academia.edu/193378/Women_in_the_Ottoman_Empire
Edwards, B., Land, P., & Hakmi, M. (2006). The Courtyard Housing: Past, Present
and Future. New York: Taylor & Francis.
Hall, E. T. (1990). The hidden dimension: New York : Anchor Books : Doubleday
& Company, 1969.
Hillier, B. (2008). Space and spatiality: what the built environment needs from
social theory. BUILDING RESEARCH AND INFORMATION, 36(3), 216-230.
Jacoby, K. (2006). What is Space Syntax? Does the urban form of the city
affect the level of burglary and crime? Royal Institute of Architecture Stockholm,
18. Retrieved from http://www.paris-belleville.archi.fr/enseignants/mademi/De/
Participants/page25/files/Karolina%20Jacoby%202006.pdf
Kries, M., & Vegesack, A. v. (2003). Living under the crescent moon : [domestic
culture in the Arab world / editor, Mateo Kries, Alexander von Vegesack ; translations:
Jeremy Gaines, Julia Taylor Thorson, William Stroddart]: Weil am Rhein : Vitra
Design Museum, 2003. 1st ed.
Naim, M. A. (1998). Potentiality of the traditional house : a case study of Hofuf,
Alhasa / by Mashary Abdullah al-Naim: Doha : G.C.C. Folklore Centre, 1998.


Newell, P. B. (1995). Perspectives on privacy. Journal of Environmental
Psychology, 15(2), 87-104.
Pedersen, D. M. (1982). PERSONALITY CORRELATES OF PRIVACY. Journal of
Psychology, 112(1), 11.
Sobh, R., & Belk, R. (2011). Domains of privacy and hospitality in Arab Gulf homes.
Journal of Islamic Marketing, 2(2), 125-137. doi: 10.1108/17590831111139848
Weddle, S. (2001). Women’s Place in the Family and the Convent: A
Reconsideration of Public and Private in Renaissance Florence. Journal of
Architectural Education, 55(2), 10.
Westin, A. F. (1967). Privacy and freedom: New York, Atheneum, 1967
Ying-Keung, C. (2000). Privacy in the Family: Its Hierarchical and Asymmetric
Nature. Journal of Comparative Family Studies, 31(1), 1-17.
image6.emf

image7.emf

image8.emf

image1.emf

image2.emf

image3.emf

image4.emf

image5.emf

