

 164 Institut Teknologi Nasional

DAFTAR PUSTAKA

Kelompok Jurnal

Adhitama, M. S. (2014). Faktor Penentu Setting Fisik Dalam Beraktifitas Di Ruang

Terbuka Publik “Studi Kasus Alun–Alun Merdeka Kota Malang”. RUAS (Review of

Urbanism and Architectural Studies), 11(2), 1-9.

Anisya, Isti, and Lutfi Muta’ali. (2015). "Kajian Pemanfaatan Alun-alun sebagai Ruang

Publik di Kota Cirebon." Jurnal Bumi Indonesia, 4.4.

Annisa, N., Kurnain, A., Indrayatie, E. R., & Peran, S. B. (2015). Iklim mikro dan indeks

ketidaknyamanan taman kota di Kelurahan Komet Kota

Banjarbaru. EnviroScienteae, 11(3), 143-151.

Asmuliany, A. (2014). IDENTIFIKASI TINGKAT PENGGUNAAN RUANG TERBUKA

PUBLIK DI KOTA MAKASSAR, DI LIHAT DARI ASPEK AKTIVITAS,

FASILITAS DAN KRITERIA PERANCANGAN. TEKNOSAINS: MEDIA

INFORMASI SAINS DAN TEKNOLOGI, 8(1), 1-18.

Budiaji, W. (2013). Skala pengukuran dan jumlah respon skala likert. Jurnal ilmu pertanian

dan perikanan, 2(2), 127-133.

Hendriani, A. S. (2016). RUANG TERBUKA HIJAU SEBAGAI INFRASTRUKTUR

HIJAU KOTA PADA RUANG PUBLIK KOTA (STUDI KASUS: ALUN-ALUN

WONOSOBO). Jurnal Penelitian dan Pengabdian Kepada Masyarakat

UNSIQ, 3(2), 74-81.

Hidayat, Kiki. (2016). Analisis Ruang Terbuka Hijau Publik di Kabupaten Pringsewu tahun

2014.

Ilmiajayanti, F., & Dewi, D. I. K. (2015). Persepsi Pengguna Taman Tematik Kota

Bandung Terhadap Aksesibilitas Dan Pemanfaatannya. Ruang, 1(1), 21-30.

Kediri, D. K., & Ningtyas, T. (2019). Pemanfaatan Ruang Terbuka Hijau (RTH)

Publik. Jurnal Ilmiah Manajemen Publik dan Kebijakan Sosial-Vol, 3(1).

Marhendra, C. P., Wulandari, L. D., & Pamungkas, S. T. (2014). Pola Aktivitas

Pemanfaatan Ruang Terbuka Publik Di Alun-Alun Batu. Jurnal Mahasiswa Jurusan

Arsitektur, 2(2).

Munawaroh, A. S., & Elbes, R. (2019). Penilaian kenyamanan termal pada bangunan

perpustakaan Universitas Bandar Lampung. ARTEKS: Jurnal Teknik

Arsitektur, 4(1), 85-98.

Novitasari, D. F., & Navastara, A. M. (2017). Karakteristik Pengunjung dan Aktivitasnya

Terhadap Penggunaan Taman Kota Sebagai Ruang Sosial di Taman Keplaksari

Kabupaten Jombang. Jurnal Teknik ITS, 6(2), C188-C192.

Oleh, R. S.,& Susilana, R. MODUL 6 POPULASI DAN SAMPE. Universitas Pendidikan

Indonesia.

Pratiwi, A. D., & Ernawati, J. (2018). Tingkat Kenyamanan Fungsional Alun-alun Batu

sebagai Ruang Publik. Jurnal Mahasiswa Jurusan Arsitektur, 6(1).

Pratomo, A., Soedwiwahjono, S., & Miladan, N. (2019). Kualitas Taman Kota Sebagai

Ruang Publik di Kota Surakarta Berdasarkan Persepsi dan Preferensi

Pengguna. Desa-Kota, 1(1), 84-95. Universitas Sebelas Maret.

Putra, AD, Azwir, M., Octaviany, V., & Nilamsuci, R. (2015). The Study of the

Transformation of Forms and Functions of Bandung Square as a Public Open

Space. Reka Karsa , 3 (3).

Putri, A. Y., Ernawati, J., & Ramdlani, S. (2017). Pola Aktivitas pada Ruang Publik Taman

 165 Institut Teknologi Nasional

Trunojoyo Malang. Jurnal Mahasiswa Jurusan Arsitektur, 5(4).

Rully, R. (2017). Pengaruh Perubahan Fungsi Public Space Terhadap Kawasan

Disekitarnya Studi Kasus Taman Banjarsari Surakarta. Jurnal Teknik Sipil dan

Arsitektur, 20(24).

Rhesyana, B. (2014). Persepsi Pengunjung Taman Terhadap Tingkat Kenyamanan Taman-

Taman di Kota Banjarnegara Sebagai Ruang Publik. Scaffolding, 3(1).

Sari, S. R., & Wahyono, H. (2015). Kinerja Pelayanan Alun-alun Kota Purworejo Sebagai

Ruang Publik. Teknik PWK (Perencanaan Wilayah Kota), 4(1), 1-13.

Setyowati, D. L. (2008). Iklim Mikro dan Kebutuhan Ruang Terbuka Hijau di Kota

Semarang (The Micro Climate and The Need of Green Open Space for The City of

Semarang). Jurnal Manusia dan Lingkungan, 15(3), 125-140.

Triyono. (2003). Teknik Sampling Dalam Penelitian. Penataran Analisis Data Penelitian

bagi Dosen PTS Kopertis XI.

Tuahena, I., Martosenjoyo, T., & Radja, A. M. (2019). PERSEPSI PENGUNJUNG

TERHADAP KENYAMANAN FASILITAS RUANG TERBUKA PUBLIK FORT

ROTTERDAM. Nature: National Academic Journal of Architecture, 6(1), 62-72.

Weisman Gerald D. (1981). Modelling Environment – Behavior System : Brief Note,

Journal Of Man– Environment Relation, The Pennsylvania State. University USA.

Wibowo, H., Rukayah, R. S., & Suprapti, A. (2015). Persepsi Masyarakat terhadap Alun-

alun Kota Bandung sebagai Ruang Terbuka Publik. Teknik, 36(1), 10-16.

Winata, D. P., Amiuza, C. B., & Sujudwijono, N. (2015). Pola Community Behavioral

Settings untuk Penataan Ruang Terbuka Publik Kawasan Taman Fatahillah Kota Tua

Jakarta. Jurnal Mahasiswa Jurusan Arsitektur, 3(4).

Zahra, A. F., Sitawati, S., & Suryanto, A. (2014). Evaluasi Keindahan dan Kenyamanan

Ruang Terbuka Hijau (RTH) Alun-alun Kota Batu. Jurnal produksi tanaman, 2(7).

Kelompok Skripsi/Tugas Akhir

Cradia Gia. (2018). Identifikasi Pemanfataan Ruang Publik Berdasarkan Jenis Aktivitas

dan Nilai-Nilai Positif Ruang Publik di Taman Teras Cikapundung Kota Bandung.

Jurusan Perencanaan Wilayah dan Kota. Itenas Bandung.

Octavianty Winda, P. (2019). Identifikasi Tingkat Kenyamanan Jalur Hijau Berdasarkan

Peraturan dan Persepsi Masyarakat di Kawasan Komersial & Kawasan Pendidikan.

Jurusan Perencanaan Wilayah dan Kota. Itenas Bandung.

Prihutami D. (2008). Ruang Publik Kota Yang Berhasil (Succescful Urban Public Spaces).

Jurusan Arsitektur. Universitar Indonesia

Kelompok Buku

Anggriani, N. (2011). Ruang Terbuka Hijau Di Perkotaan. Penerbit Yayasan Humaniora.

Barliana, M. S., & Cahyani, D. (2015). Arsitektur, Urbanitas, dan Pendidikan Budaya

Berkota: Dari Surabaya Menuju Bandung. Deepublish.

Batara, A. (2018). Healthy Setting Ruang Publik Perkotaan. Penerbit CV. Social Politic

Genius.

Budhiardjo, Eko. (2005). Tata Ruang Perkotaan. Penerbit PT Alumni.

Carr, Stephen, Francis M, Rivlin G and Stone A. (1992). Public Space. United States Of

America. Cambridge Univercity.

Carmona, et al. (2003). Public Places- Urban Spaces, The Dimension of Urban Design.

 166 Institut Teknologi Nasional

Architectural Press.

Darmawan, Edy. (2003). Teori dan Kajian Ruang Publik Kota. Semarang. Penerbit

Universitas Diponegoro.

Hakim, Rustam. (2003). Komponen Perancangan Arsitektur Lansekap. Penerbit Bumi

Aksara.

Harris, Charles W., Dines, Nicholas T. (1998). Time-Saver Standards for Landscape

Architecture. Colombia. McGraw-Hill, Inc.

Joga, Ismaun. (2011). RTH 30 persen (Resolusi) Kota Hijau. Penerbit Gramedia Pustaka

Utama.

Laurens, Joyce. (2004). Arsitektur dan Perilaku Manusia. Penerbit Gramedia Widiasarana

Indonesia.

Lippsmeier, G. (1994). Bangunan Tropis. Alih bahasa Syahmir Nasution. Erlangga.

Lynch, Kevin. (1960). The Image of The City. Cambridge, Mass : Penerbit MIT.

Nadir, M. (2005). Metode Penelitian. Penerbit Ghalia Indonesia.

Nazaruddin. 1994. Penghijauan Kota. Jakarta: Penebar Swadaya.

ISO-7730. (1994). Moderate Thermal EnvironmentsDetermination of The PMV and PPD

Indices and Specification of The Conditions for Thermal Comfort. Switzeland:

International Organization for Standardization.

Satswiko, P. (2009). Kenyamanan Ruang Terbuka Hijau.

Sommer R and Sommer B. 1980 Behavior Mapping: Practical Guide To Behavior

Research, New York Oxford university Press.

Sugiyono, 2005, Memahami Penelitian Kualitatif, Bandung: Alfabeta.

Kelompok Peraturan dan Perundangan-Undangan

Peraturan Menteri Pekerjaan Umum Nomor 03/PRT/M/2014. Pedoman Perencanaan,

Penyediaan, dan Pemanfaatan Prasarana dan Sarana Jaringan Pejalan Kaki Di

Kawasan Perkotaan.

Peraturan Menteri Pekerjaan Umum Nomor 05/PRT/M/2008. Pedoman Penyediaan dan

Pemanfaatan Ruang Terbuka Hijau di Kawasan Perkotaan.

Peraturan Menteri Pekerjaan Umum Nomor 08/PRT/M/2008. Ruang Terbuka Hijau.

Peraturan Menteri Pekerjaan Umum. Standar Tata Cara Perencanaan Teknis Konservasi

Energi Suhu Pada Bangunan Gedung (SK SNI T-14- 1993-03).

Peraturan Menteri Pekerjaan Umum Nomor 12/PRT/M/2009. Pedoman Penyediaan dan

Pemanfaatan Ruang Terbuka Non Hijau Di Wilayah Kota/Kawasan Perkotaan.

Peraturan Menteri Pekerjaan Umum Nomor 30/PRT/M/2006. Pedoman Teknis Fasilitas

Dan Aksesibilitas Pada Bangunan Gedung dan Lingkungan.

