

Lampiran 1. BIODATA KETUA DAN ANGGOTA TIM PENELITIAN

Biodata Ketua Tim Peneliti

A. Identitas Diri

1	Nama Lengkap (denganelar)	Gun Faisal, ST, MSc
2	Jenis Kelamin	Laki-Laki
3	Jabatan Fungsional	Asisten Ahli
4	NIP	19881031 201404 1 001
5	NIDN	0031108801
6	Tempat dan Tanggal Lahir	Taluk Kuantan, 31 Oktober 1988
7	E-mail	gunfaisal@eng.unri.ac.id.com
8	Nomor HP	081326567891
9	Alamat Kantor	Prodi Arsitektur Fak. Teknik Universitas Riau
10	Nomor Telepon/Faks	-
11	Mata Kuliah yang Diampu	1. Arsitektur Pesisir 2. Teknologi Bahan 3. Arsitektur Melayu 4. Teori Bentuk dan Fungsi 5. Desain Arsitektur 6. Simbolik Arsitektur

B. Riwayat Pendidikan

	S-1	S-2	S-3
Nama Perguruan Tinggi	Universitas Gadjah Mada	Universitas Gadjah Mada	
Bidang Ilmu	Arsitektur	Arsitektur	
Tahun Lulus	2011	2013	
Judul Skripsi/Tesis/Disertasi	PSPS Pekanbaru Football Center, Pusat Pelatihan Persatuan Sepakbola Pekanbaru dan Sekitarnya dengan Pendekatan Arsitektur Kontekstual terhadap Citra Bangunan Melayu	Tipomorfologi Rumah Suku Talang Mamak. Studi Kasus Di Kecamatan Rakit Kulim Indragiri Hulu Riau	
Nama Pembimbing	1. Dr. Ir. Arif Kusuwanto, MT 2. Agus Hariyadi, ST, MSc	1. Prof. Ir. Bambang Hari Wibisono, MUP, MSc, PhD 2. Dimas WIhardiyanto, ST, MSc	

C. Pengalaman penelitian dalam 5 Tahun Terakhir

No	Tahun	Judul Penelitian	Pendanaan	
			Sumber	Jumlah (Rp)
01	2015	Tipologi Elemen Pembayang Kenyamanan Termal Pada Bangunan Disepanjang Jalan Jendral Sudirman Kota Pekanbaru	BOPTN Univ. Riau	8.750.000
02	2016	Kajian Arsitektur Vernakular Pesisir: Konstruksi Rumah Suku Akit Di Pulau Rupa	DIPA UR	37.000.000
03	2017	Identifikasi Arsitektur Vernakular Pesisir: Konstruksi Rumah Suku Akit Di Kepulauan Meranti	DIPA UR	18.000.000

D. Pengalaman Pengabdian Kepada Masyarakat dalam 5 Tahun Terakhir

No	Tahun	Judul Pengabdian Kepada Masyarakat	Pendanaan	
			Sumber	Jumlah (Rp)
01	2014	Pendampingan Teknis dan Perancangan Desain MushollaFakultas Perikanan dan Ilmu Kelautan Universitas Riau	Mandiri	750.000,-
02	2015	Pendampingan Teknis Penyusunan Program dan Kebutuhan Ruang Berdasarkan Rencana Strategik Pondok Pesantren Al-Ihsan Boarding School	BOPTN Univ. Riau	3.000.000,-
03	2015	Perencanaan Menara Masjid Akramunnas Pekanbaru	BOPTN Univ. Riau	2.000.000,-
04	2015	Pendampingan Teknis Pembuatan Bata Hias Cangkang Berbahan Dasar Limbah Industri Pengolahan CPO Pada Kelompok Usaha Industri Rumah Tangga Kelurahan Bumi Ayu Di Kota Dumai	BOPTN FT Univ. Riau	5.000.000,-
05	2016	Pendampingan Teknis Dan Rancang Bangun Vertikultur Kawasan Rumah Pangan Lestari Pada Kelompok Tani Binaan Balai Penyuluh Pertanian Kecamatan Dumai Barat Di Kota Dumai	DIPA Fak Teknik UR	5.000.000,-
06	2017	Pendampingan Teknis Pemanfaatan Media Sosial Dalam Mempromosikan Produk Lokal Di Kecamatan Rangsang, Kabupaten Kepulauan Meranti	Mandiri	5.000.000,-
07	2017	Sosialisasi Penerapan Konsep Green Building pada bangunan SMAN 2 Simpang Petai, Kec. Rumbio Jaya, Kab. Kampar	BOPTN FT Univ. Riau	5.000.000,-

E. Publikasi Artikel Ilmiah dalam Jurnal dalam 5 Tahun Terakhir

No	Judul Artikel Ilmiah	Nama Jurnal	Volume/Nomor/ Tahun
01	Tipologi Ventilasi Bangunan Vernakular Indonesia	Jurnal Arsitektur UBL	Desember 2012 Volume 03 No.1 [ISSN : 2087-2709]
02	Selembayung Sebagai Identitas Kota Pekanbaru:Kajian Langgam Arsitektur Melayu	Indonesian JournalOfConservation	Vol. 2 No. 1 - Juni 2013 [ISSN: 2252-9195] Hlm. 51-59
03	Tipologi Pintu Rumah Tradisional Dusun Pucung Situs Manusia Purba Sangiran	Lantang Untan: Jurnal Arsitektur Universitas Tanjungpura	Volume 1 Nomor 2 - Juli 2014 [ISSN: 2355-2484]
04	Studi Tata Ruang Rumah Tinggal Suku Talang Mamak	Jurnal Tesa Arsitektur	Vol. XII No. 2 Desember 2014 [ISSN: 1410-6094] Hlm. 97
05	<i>Typology of building shading elements on Jalan Sudirman corridor in Pekanbaru</i>	IOP Conf. Series: Materials Science and Engineering	No. 128 (2016) 011001 doi:10.1088/1757-899X/128/1/011001

F. Pemakalah Seminar Ilmiah (Oral Presentation) dalam 5 Tahun Terakhir

No	Nama Pertemuan Ilmiah/Seminar	Judul Artikel Ilmiah	Waktu dan Tempat
01	Seminar Nasional Pengelolaan Pesisir dan Daerah Aliran Sungai	Morfologi Permukiman Pesisir pada Daerah Aliran Sungai di Kota Dumai	9 April 2015, University Center UGM, Jogjakarta

02	Seminar Nasional Jelajah Arsitektur Tradisional 2015	Metode Pelaksanaan Kontruksi Atap Berbahan Salak Klubi (Studi Kasus Pemukiman Tradisional Suku Talang Mamak, Talang Durian Cacar Di Kecamatan Rakit Kulim Indragiri Hulu Riau)	20-22 November 2015, Denpasar, Bali
03	3 rd Binnale International Conference on Indonesian Architecture and Planning (ICIAP) 2016. "Enclusive Space, Enriching Culture"	A Characteristic Study on the Designs and Materials of the Talang Mamak Tribe Housing	11-12 Agustus 2016. Kampus UGM Yogyakarta
04	"International Seminar On Vernacular Settlement" 8th ISVS. CONVERSATION WITH THE SEA: People, Place and Ideas of Maritime Vernacular Settlements.	Domestic Architecture: The Character of the Lum's House in Bangka Island	October 20th – 22nd, 2016, Gowa- Makassar, Indonesia
05	The 2016 International Conference on Science and Technology (ICST).	Study of Vernacular Coastal Architecture: The Construction of Akit's House in Rupert Island	Pekanbaru, 9-10 November 2016
06	Seminar Nasional II Arsitektur USU "Kearifan Lokal dalam Perspektif Global"	Transformasi Identitas Arsitektur Vernakular Pesisir: Tinjauan Kasus Permukiman Suku Akit Di Pulau Rupert	Medan, 25-26 January 2017
07	4th Friendly City International Conference	Akit's House: Identification of Vernacular Coastal Architecture in Meranti Island	Medan, 11-12 Oktober 2017

G. Karya Buku dalam 5 Tahun Terakhir

No	Judul Buku	Tahun	Jumlah Halaman	Penerbit
01	Jembatan Kayu Komposit Untuk Emergency Bridge	2016	145	UR Press

H. Perolehan HKI dalam 5 – 10 Tahun Terakhir

No	Judul/Tema HKI	Tahun	Jenis	Nomor P/ID
01	Jembatan Kayu Komposit untuk Emergency Bridge	2016	(Hak Cipta Buku)	084233

I. Pengalaman Merumuskan Kebijakan Politik/Rekayasa Sosial Lainnya dalam Lima Tahun Terakhir

No	Judul/Tema/Jenis Rekayasa Sosial Lainnya yang Telah Diterapkan	Tahun	Tempat Penerapan	Respon Masyarakat
-				

J. Penghargaan dalam 10 Tahun Terakhir (dari pemerintah, asosiasi atau institusi lainnya)

No	Jenis Penghargaan	Institusi Pemberi Penghargaan	Tahun
-			

Semua data yang saya isikan dan terecantum dalam biodata ini adalah benar dan dapat dipertanggung jawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikian biodata ini saya buat dengan sebenarnya.

Pekanbaru, 30 November 2017

Peneliti,

Gun Faisal, ST, MSc

NIP. 198810312014041001

Biodata Anggota Tim Peneliti

A. Identitas Diri

1	Nama Lengkap (dengangelar)	Ratna Amanati, ST., MT
2	Jenis Kelamin	Perempuan
3	Jabatan Fungsional	Lektor
4	NIP	19720928 200312 2 002
5	NIDN	280972005
6	Tempat dan Tanggal Lahir	Yogyakarta, 28 September 1972
7	E-mail	na_amanati@yahoo.co.id
8	Nomor HP	08123119893
9	Alamat Kantor	Prodi Arsitektur Fak. Teknik Sipil Universitas Riau
10	Nomor Telepon/Faks	
11	Lulusan yang Telah Dihilangkan	S-1 = - orang; S-2 = - orang; S-3 = - orang
12	Mata Kuliah yang Diampu	1. Gambar Arsitektur
		2. Arsitektur Perilaku
		3. Kritik Arsitektur
		4. Metode Perancangan
		5. Desain Arsitektur 2

B. Riwayat Pendidikan

	S-1	S-2	S-3
Nama Perguruan Tinggi	Universitas Gadjah Mada	Institut Teknologi Sepuluh Nopember Surabaya	
Bidang Ilmu	Arsitektur	Perancangan dan Kritik Arsitektur	
Tahun Masuk – Lulus	1992 – 1998	1998 - 2001	
Judul Skripsi/ Tesis/ Disertasi	Fasilitas Rekreasi dan Pendidikan Budaya di Prambanan	Transformasi Makna dalam Tampilan Visual Arsitektur Theme Park	
Nama Pembimbing	Ir. Suryanto Ir. T.Yoyok WS, M.Eng., P.hD	Ir. Sri Amiranti, MS Ir. Sugeng Gunadi, MLA	

C. Pengalaman penelitian dalam 5 Tahun Terakhir

No	Tahun	Judul Penelitian	Pendanaan	
			Sumber	Jumlah (Rp)
01	2009	Identifikasi Tampilan Visual Arsitektur Rumah Tinggal Vernakular di Bonjol Sumatera Barat	mandiri	5.000.000,-

02	2010	Penelusuran Bentuk Rumah Melayu Riau Daratan pada Tiga Aliran Sungai	Mandiri	5.000.000,-
03	2011	Rumah Melayu dalam Konteks Kehidupan Masyarakat Melayu Riau	mandiri	10.000.000,-

D. Pengalaman Pengabdian Kepada Masyarakat dalam 5 Tahun Terakhir

No	Tahun	Judul Pengabdian Kepada Masyarakat	Pendanaan	
			Sumber	Jumlah (Rp)
01	2009	Penataan Ruang Luar pada Pekarangan Lingkungan Rumah Tinggal	Mandiri	2.000.000,-
02	2015	Pendampingan Teknis Penyusunan Program dan Kebutuhan Ruang Berdasarkan Rencana Strategik Pondok Pesantren Al-Ihsan Boarding School	BOPTN Univ. Riau	3.000.000,-
03	2015	Pendampingan Pola Pengajaran Mewarna dan menggambar Tingkat Sekolah Dasar Kelas 1 dan 2 di Sekolah Muhammadiyah 3 unggulan di Pekanbaru	DIPA Fakultas Teknik UR	5.000.00,-
04	2016	Pendamping Pengelolaan dan pemanfaatan Limbah Rumah tangga (sampah organik) Oleh Ibu-ibu kelompok PKK di Kecamatan Air Tiris kampar	DIPA Fakultas Teknik UR	5.000.00,-

E. Publikasi Artikel Ilmiah dalam Jurnal dalam Lima Tahun Terakhir

No	Judul Artikel Ilmiah	Nama Jurnal	Volume/Nomor/Tahun
01	Identifikasi Tampilan Visual Arsitektur Rumah Tinggal Vernakular di Bonjol Sumatera Barat	JST	Maret 2009

F. Pemakalah Seminar Ilmiah (*Oral Presentation*) dalam 5 Tahun Terakhir

No	Nama Pertemuan Ilmiah/Seminar	Judul Artikel Ilmiah	Waktudan Tempat
01	Mengajar dan Meneliti Asia Tenggara	Rumah Melayu dalam Konteks Kehidupan Masyarakat Melayu Riau	Juli 2012, Pusat Studi Asia Tenggara UGM

G. Karya Buku dalam 5 Tahun Terakhir

No	Judul Buku	Tahun	Jumlah Halaman	Penerbit

H. Perolehan HKI dalam 5 – 10 Tahun Terakhir

No	Judul/Tema HKI	Tahun	Jenis	Nomor P/ID

I. Pengalaman Merumuskan Kebijakan Politik/Rekayasa Sosial Lainnya dalam Lima Tahun Terakhir

No	Judul/Tema/Jenis Rekayasa Sosial Lainnya yang Telah Diterapkan	Tahun	Tempat Penerapan	Respon Masyarakat

J. Penghargaan dalam 10 Tahun Terakhir (dari pemerintah, asosiasi atau institusi lainnya)

No	Jenis Penghargaan	Institusi Pemberi Penghargaan	Tahun

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggung jawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikian biodata ini saya buat dengan sebenarnya.

Pekanbaru, 30 November 2017

Peneliti

Ratna Amanati, ST., MT.

NIP. 19720928 200312 2 002

Lampiran 2. Dokumentasi Penelitian

PERJALANAN MENUJU LOKASI PENELITIAN MENGGUNAKAN BIS KAPAL DAN MOTOR

WAWANCARA DENGAN TOKOH MASYARAKAT DAN PEMUKA ADAT DI SESAP

**WAWANCARA DENGAN TOKOH MASYARAKAT / BATIN SUKU AKIT
BAPAK DAMBOK BE (LIM PO DAI ALIAS BUKHORI)**

Lampiran 3. Foto Kegiatan Luaran Penelitian

Akit's House: Identification of Vernacular Coastal Architecture in Meranti Island

G Faisal¹, R Amanati²

^{1,2} Department Architecture Universitas Riau, Pekanbaru Indonesia, 28293

Email: gunfaisal@eng.unri.ac.id

Abstract. Akit people can be found on Meranti islands near east coast Sumatra. Their houses made mainly by wood construction as stilt type house. The roof of the house was made by leaves, and bark of the tree was used on house wall. Nowadays, some changes have occurred on this vernacular house. The changes are not only as responding to the environment, environment but also are affecting by way of their life. In turn, this changing becomes an interesting phenomenon, particular comparing to the house on other islands. This research has conducted in qualitative research approach to identify how the changes of the house. Field data gathered by a range of methods such as observation, story-telling, and documentation. The data are analyzed and interpreted within an iterative process to expand understanding of the house's changing. This research offers an architectural insight into how the vernacular houses are changing.

1. Introduction

Meranti islands are part of the east coastal area on Sumatera. Meranti is consist of three large islands; Merbau, Ransang, and Tebing Tinggi and are an abbreviation of ME (Merbau) - RAN (Rangsang) - TI (Tebing Tinggi). Apart of in Rupert island, Akit tribe is also widely spreading in Meranti island. Geographical condition of the islands with coastal areas makes the Akit's house more attractive.

Akit's house is built on piles, made of material logs walls and floor made of bark, roof made from Kepau or Sago leaves. Interior of the house can be found in three main parts; *umba* as front space, main hall, and kitchen [1]. The contact between the Akit and others tribes have also accelerated the occurrence of a changing and the Akit's construction house [2]. The change influenced by the changes the lives of the community, tradition, and expansion science and technology. As life continues, and knowledge, as well as technologies outside the entrance to the community, have affected the Akit's house.

Culture change concomitant with the changes of architecture identity. This can also define as adaptation, adoption, or negotiations between something old and new. Sometimes can be observed with naked eyes. The changing architecture has to capture transformation settlement in the Meranti's island. The changes can be a physical thing, both in terms appearance, material house, technology, and construction the house. In the transformation of a building form can be seen, but regarding non-physical such as changes of culture is an effect on the pattern the building itself. This paper is used how the changes of the Akit's vernacular architecture in the context of construction, and how the influence of technology, information, and knowledge affect to morphology forms and space of Akit's house in Meranti island.

Repository University Of Riau

PERPUSTAKAAN UNIVERSITAS RIAU

<http://repository.unri.ac.id/>

2. Literature Review

Akit people was one of the tribes which are found in the Riau province. They were also called the sea people as their lives are related to marine life. They are also recognized as landed-sea gypsy people who have housed on land, but are mostly still living with sea life tradition such as fisherman, and is also found as an animism people. Also, their livelihoods are using the timber of mangrove that found of the river, a strait or the sea. The timbers are used as firewood, and now this there was also a lot processed into ebony. Akit people came from Gassib-Siak Sultanate era and is found as descendants of a mixture of local and Chinese [1]. The word of Akit itself is originated from 'Rakit' which is meant a raft [3].

Vernacular architecture can be seen as a product of architectural which is based on local tradition in order to maximize the local such as material, and knowledge [4]. Study of architecture vernacular are architecture plain, with low caste, low cost, or built by using the traditional local culture and day unchanged [5]. Form and model vernacular influenced by six factors which are called by modifying factor, material factors, construction factors, technology factors, climate factors, land factors, and sociocultural factors. Architecture vernacular does not refer to another thing in culture, but it likely in to adopt regional and local culture [4]. Characteristic of architecture vernacular is the buildings that produced by the individual for his own used or localized, contractors/builders that are typically/anonymous using formulas or rules of local traditions [6].

The conclusion of some opinion above, architecture vernacular is attached to a system of live community, expression, and traditions that are forming an as a container activity, while form as scope space is a form of resolving and customs.

3. Method

This research has conducted by using the qualitative approach helps to find the nature and source of people and social problems which can focus on understanding meanings and processes through collecting a variety of empirical materials [7]. To find variety character and changing of Akit's house. Rationalistic paradigm has used in this research aimed to identifying Akit's vernacular house and investigate changes of form and space related to the cultural change of society. This research is based on the theory vernacular and theory about cultural change to identify the changes that occurred.

This research is used to identify, the Akit house that is defined as one form of adaptation, adoption, or negotiation between something old and new. It is sometimes can be observed with the plain view, architecture change recorded the identity of the transformation of the settlement pattern of Akit in Meranti. In addition, this paper is compared to Akit house in Rupert island [3].

3.1. Data Collections

Data collection was gathered using observation field, structured interview, documentation, and study documents. Observation field survey was conducted by direct observations on the ground to obtain information and primary data details about the research. The observation was mainly aimed to take a sense of existing by seeing existing of Akit's house. The story-telling method was performed to local people to make a close relationship with the people. Relationships have always been central to fieldwork everything is contingent on the quality of the relationships which the fieldwork can build up with others [8]. Documentation was used as visual frame not only on the house but also on the situation around the house.

Qualitative researched process, in general, consisting of four steps in the pre-field, work field, data analysis, and research report [9]. In the field research to the collection of primary data, this activity covering: observation and field research in Meranti island; doing interview informants, chief of the tribe, and local public figures. Documentation; towards an object research better the aerial view and visual images objects and aerial view object; carry out by studying record documents, or source other written obtained during the research.

3.2. Data Analysis

Grounded theory is used to classify and categorize field data. Fieldwork study becomes the main instrument of social investigation to acquire a detailed understanding of situation [10].

4. Results and Discussions

The character of vernacular architecture can be known as Rural Settlements; Types and Processes; Built from the Ground; Resources that Grow; Coping with Climate; Living Spaces; Values, Symbols, and Meanings; Decorated Dwellings [11]. There is some characterization of architecture vernacular, form of daily familiar to a particular region of the population [5]; often made with material that available around to apply to function building; architectural vernacular assume a meaning the sake of daily life the common people, it can be said not including a building designed in professional.

The native house in Meranti islands is the stage house with wooden piles, roof made from the leaves, wall from the midrib sago, floor of wood or from midrib sago, and construction of the main wood with pegs (Figure 1). The existence of the house is assumed as the original and is difficult to prevail again. There are several houses in the village of Sesap that still have characterizes of the native tribes. The native house is consisting of living space, which serves as all space, the loose space not having the bulkhead. They limit itself in the house and is visible from grouping function, whereby on the front part for receiving guests, the middle part of the family room, and back part as the kitchen.

Figure 1. The native house of the wall midrib sago

The native house is characterizing what has said as vernacular architecture [11]. The settlement of native people in village, type, and process of building is also looked similar, that type native house of this is one type house, with the process of building with the flour fresh, a kind of ritual to construction. The manner or build technology is not orally of parents to his son. A house built as close as possible to the ground, in a sense of also built with resource around it, the tribesmen dominant use midrib sago and wood, clearly visible that a plantation or forest sago being behind houses directly (Figure 2). Sago plantation resources besides is used as building materials, also as a staple food for the community.

From the roof, it evident that this house has adapted to tropical climate, the gable accommodates the high rainfall, forming a roof material is also of local material. The communal space, and attributes and looked like to point out heavens in a building also that indicates that the vernacular architecture more visible complex of the tribesmen.

Figure 2. Tribesmen settlement with the sago plantation situation around

4.1. The Akit House

Tribesmen are not called to the Akit; the native does not want to be called Akit people. Problems naming is related to change and acculturation culture. A native will be called Akit when he has acculturated, or do marriage with the other. It is mentioned that intermixture the native to the Chinese make them called the Akit. When native become Muslim they are called Malays. Acculturation culture through marriage this is distinguishes the mention of the tribes. In addition, to mentioning of the tribe, the name is also changed. Natives to be Akit, become Malay, an attribute their names are also changed. As is the case with the chief in *Tanjung* village, his native was named Lim Po Dai, when he becomes Akit, his name changed to Dam Bok Be, and when converted to Muslim the name was changed to Buchori (Figure 3a). It happens in *Sesap* village, *Batin Sesap* Mr. Amir who was originally later became Akit, but now became a Christian (Figure 3b).

Figure 3. *Batin* Dan Bak B as Buchori / yellow hat (a) *batin* Amir / green shirt (b)

The Akit house is square shape by the distribution of space into three parts, *selaso*, *luang tengah*, and *luang dapu* (Figure 4b). *Luang* means airy free or extent. In contrast to the Akit house, the native house has only one living space. The Akit house is a shaped house on platform, which is initially used the grown to the ground. Now with technology and knowledge, the pillar is made by *umpak* stone and cement. The dividing of space is using a piece of wood which is called a *bendul*, naming *bendul* or *benul* that is also applied for Akit house in *Rupat*. *Bendul* are also used in the *Talang Mamak* tribe in *Indragiri Hulu* district of *Riau* province that called *bandul* or *bantalak* [12] and also in the *Lum's* house on the *Bangka* island is name as *bendul* [13].

Akit house form consists of poles and bolts as the foundation structure. The number of stairs in the house amounted to odd number of 3, 5 and 7. After a pole fitted *gelegar* that serves as a binder a mast, *rasuk*, and then the floor. The walls of the native house made of midrib sago, that are arranged and tied with the rod, before fastened on the wall between with wood to outside and inside. This clamp called *jenang*. Akit has used material board that is arranged with the term name *susunan sisik trengiiling* that is transverse on the building, while arrangement longitudinal on the building is called *susunan pian*.

Apart midrib sago as a wall, material wood is used in the construction, Pelawan wood, Keruing and Punak. Then the top of a wall is tied with beams called *titian tikus*. This naming is same as naming of the Lum house in Bangka [13]. Akit house saddle-shaped, material roof construction of wood and cover is made of Nibung, the palm, midrib sago. Akit people has used *depa*, *hasta*, and *jengkal* for measuring their house; Size adjust to the needs capacity and ability to build the house.

Figure 4. Native house plan (a) Akit house plan (b)

4.2. Akit Meranti house vs Akit Rupert house

Akit's house in Rupert islands (Figure 5) is built on piles. Interior of the house can be found in three main parts; *umba* as front space, main hall, and kitchen [3]. If we compare with Akit Meranti house form in Meranti (Figure 6), the same room division is amounted of three, but in has terms of slightly different naming. *Selaso* as *umba-umba* or front space, *luang tengah* as the living room, and *luang dapu* as kitchen.

Figure 5. Rupert Akit house with leaves roof (a) wall board with leaves roof (b) wall board with zing (c)

(a)

(b)

(c)

Figure 6. Akit Meranti house with leaves roof (a) wall board with zing (b) glass windows (c)

Akit house orientation, they called *angin tua* or face is to the south. Election the north related health factors. Akit said that the sunrise should be in the side of house. And if case of natural disasters in the sense of a village found disease, Akit people must move to new village. The house is not only a place to live, but also is a place of ritual life. There are three main ritual in Akit house. First ritual is *44 hari* ritual as marriage ritual; second ritual is birth ritual they called *cuci bidan*; third ritual is *bedak limau* as the process of death.

Government service for isolated culture communities is by the presence of assistance programs of healthy house (Figure 7). In 2008 on Sesap village, government gave stage house. Stage house with wall board and zinc roof become the new house for Akit people. New technology and material are affecting to way of life and occupancy the Akit. In rupal island on 2015 procurement healthy simple house from government. From one side, it is good things for Akit community, but from another side, the design of a healthy simple house is consider inappropriate to tradition and habits of the Akit.

(a)

(b)

Figure 7. Government assistance house in Rupal 2015 (a) in Meranti 2008 (b)

5. Conclusions

From the above description, there are several things that can be concluded; the changes in domestic architecture surrounding the changes in the pattern of inner space. And then, change expression by the addition of outer space is called *Selaso* as the foyer. And the last, materials change from simple local materials become more complex.

Acknowledgments

The authors gratefully acknowledge that the present research is supported by Ministry of Research Technology, and Higher Education, Republic of Indonesia. The support is under the research grant DIPA Universitas Riau of The year 2017 Contract Number 818/UN.19.5.1.3/PP/2017.

References

- [1] Limbeng J 2011 *Suku Akit di Pulau Rupa* (Jakarta, Kementerian Pariwisata dan Ekonomi Kreatif) p 33
- [2] Faisal G, Firzal Y 2017 Transformasi Identitas Arsitektur Vernakular Pesisir: Tinjauan Kasus Permukiman Suku Akit Di Pulau Rupa, *Prosiding Seminar Nasional II Arsitektur USU* **1** (1) (Medan-USU) 455-465.
- [3] Firzal Y, Rijal M, Faisal G 2017 Study of Vernacular Coastal Architecture: The Construction of Akit's House in Rupa Island, *Applied Science and Technology: Science and Technology for Improving Quality of Life* **1** (1) 449-451.
- [4] Rapoport A 1969 *House Form and Culture*, Prentice Hall, Englewood Cliffs NJ.
- [5] Groth P 1999 Making New Connections in Vernacular Architecture, *Journal of the Society of Architectural Historians* **58** (3) 444-451.
- [6] Kingston Wm H 2003 Defining The Nature Of Vernacular, *Material Culture* **35** (2) (FALL 2003) 48-54.
- [7] Patton M Q 2015 *Qualitative Evaluation and Research Methods*, London: Sage Publications.
- [8] Kellett P 2000 Voice From the Barrio, Oral Testimony and Informal Housing Processes, *Third World Planning Review* **22** (2) 189-205.
- [9] Moleong L J 2011 *Metode Penelitian Kualitatif* (Bandung: Remaja Rosdakarya).
- [10] Burgess R G 1991 *Field Research: A Source Book and Field Manual* (London: Routledge).
- [11] Oliver P 1987 *Dwellings: The House Across the World* (Oxford: Phaidon).
- [12] Faisal G, Wihardyanto D 2014 Studi Tata Ruang Rumah Tinggal Suku Talang Mamak, *Jurnal Arsitektur Tesa* **1** (1) 97-104.
- [13] Faisal G, Wihardyanto D, Firzal Y 2016 Domestic Architecture: The Character of the Lum's House in Bangka Island, *ISVS 8th International Seminar on Vernacular Settlements 2016* **1** (1) (Makasar: Universitas Hasanudin) 283-289.

