

Proceedings

Arte-Polis 4 International Conference Creative Connectivity and the Making of Place: Living Smart by Design

Bandung, 5-7 July 2012

Volume 2

**School of Architecture, Planning and Policy Development
Institut Teknologi Bandung
INDONESIA**

Proceedings

Arte-Polis 4 International Conference

Creative Connectivity and the Making of Place:

Living Smart by Design

Bandung, 5-7 July 2012

Arte-Polis 4 Advisory Committee

Nezar ALSAYYAD, Ph.D. (Univ. of California, Berkeley – United States of America)
Christopher SILVER, Prof. (University of Florida – United States of America)
Togar M. SIMATUPANG, Prof. (Institut Teknologi Bandung – Indonesia)
Eku WAND, Prof. (Braunschweig University of Art – Germany)
Mohammad DANISWORO, Prof.(em). (Institut Teknologi Bandung – Indonesia)
Himasari HANAN, Dr.-Ing. (Institut Teknologi Bandung – Indonesia)
Setiawan SABANA, Prof. (Institut Teknologi Bandung – Indonesia)

Chairman, Arte-Polis 4 Organizing Committee

Arif Sarwo WIBOWO, Dr.Eng.

Reviewers

Christopher SILVER, Prof. (University of Florida – United States of America)
Eku WAND, Prof. (Braunschweig University of Art – Germany)
Setiawan SABANA, Prof. (Institut Teknologi Bandung – Indonesia)
Togar M. SIMATUPANG, Prof. (Institut Teknologi Bandung – Indonesia)
Himasari HANAN, Dr.-Ing. (Institut Teknologi Bandung – Indonesia)
Armein Z. R. LANGI, Ph.D. (Institut Teknologi Bandung – Indonesia)
Indra Budiman SYAMWIL, Ph.D. (Institut Teknologi Bandung – Indonesia)
Heru Wibowo POERBO, Dr.-Ing. (Institut Teknologi Bandung – Indonesia)
Widjaja MARTOKUSUMO, Dr.-Ing. (Institut Teknologi Bandung – Indonesia)
Wiwik Dwi PRATIWI, Dr. (Institut Teknologi Bandung – Indonesia)
FIRMANSYAH, Dr. (Institut Teknologi Bandung – Indonesia)

Editors

Arif Sarwo WIBOWO
Indah WIDIASTUTI
Ahmad Rida SOEMARDI

Architecture Program

School of Architecture, Planning and Policy Development
Institut Teknologi Bandung

ISBN 978-979-18399-3-8 (Complete Volume)

ISBN 978-979-18399-4-5 (Volume 1)

ISBN 978-979-18399-5-2 (Volume 2)

Copyright and Reprint Permission

All rights reserved. This book, or parts thereof, may not be reproduced in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system now known or to be invented, without written permission from the Arte-Polis Organizing Committee.

All Rights Reserved. © 2012 by

Architecture Program
School of Architecture, Planning and Policy Development
Institut Teknologi Bandung
Jalan Ganesha 10, Bandung, INDONESIA
Tel. +62-22-2504962, Fax. +62-22-2530705
Email: artempolis@ar.itb.ac.id

PREFACE

The fourth biennial **Arte-Polis** International Conference between the 5-7 July 2012 brings together to Bandung, Indonesia, creative champions from different places around the world, to share and learn from each others creative experiences in making places.

Under the theme of **Creative Connectivity and the Making of Place: Living Smart by Design**, **Arte-Polis 4** underlines the importance of connecting creative actors. Besides referring to a network society (community, business, government, academia); the past, present and future; culture, economy and place; the collaboration between art, media and technology; theory and practice; the informal and formal; education, research and industry; as well as the design, planning, and management of livable environments.

The aim of Arte-Polis 4 is to connect together practitioners, academics, community leaders, government officials, policy-makers, artists and other creative professionals from diverse disciplines and regions around the world concerned with the quality of life and connected nature of creative communities in urban, rural and pastoral places. Its objective is to share and learn from international and local experiences regarding current issues, best practices and policy implications of creative connectivity on place-making.

Keynote and Featured Speakers provide a platform for discussion of Conference theme to be elaborated in parallel sessions of the Conference Tracks:

- **Prof. Ulrich WEINBERG** - HPI School of Design Thinking, Postdam, GERMANY
- **Anies BASWEDAN, Ph.D.** - Paramadina University, INDONESIA
- **Andrés DUANY, F.A.I.A.** - Duany Plater-Zyberk & Company, USA
- **Prof. Elizabeth PLATER-ZYBERK, F.A.I.A.** - University of Miami AND Duany Plater-Zyberk & Company, USA
- **Prof. (em.) Mohammad DANISWORO, Ph.D.** - Center for Urban Design Studies AND Institut Teknologi Bandung, INDONESIA
- **Dr. Sapta NIRWANDAR** - Ministry of Tourism and Creative Economy, INDONESIA
- **Imam S. ERNAWI, MCM., M.Sc.** - Ministry of Public Works, INDONESIA

In this publication, Parallel Session papers are compiled to provide an insight for reflection and sharing of the best practice experiences from over 15 countries. We trust that you will find Arte-Polis 4 International Conference on Creative Connectivity and the Making of Place: Living Smart by Design a rewarding and enriching learning experience worth sharing.

The Editors

Arte-Polis 4 International Conference

CONTENTS

Preface	iii
Contents	iv
Keynote and Featured Speakers	xiii

Volume 1

A.	Architecture and Environmental Design	
	for Creative Connectivity	
A1	Dwelling and Community Discourses	
	Spatial Creativity: Rural Houses of Migrant Workers in Kabupaten Subang	1
	<i>Besta Besuki KERTAWIBAWA, Iwan SUDRADJAT</i>	
	High Hide: A Contingency Dwelling	9
	<i>Muhammad Shamin bin SAHRUM, Hailane bin SALAM, Fairuz Reza RAZALI</i>	
	Compromising Territoriality in the Production of Residential Space as Authentic Backstage Tourist Attraction	19
	<i>Yunita SETYONINGRUM</i>	
	Transformation of Urban Public Space: A Study on Alun-Alun (Townsquare)	29
	<i>Mahatma Sindu SURYO</i>	
A2	Creativity and Transformation	
	Kotatua (Jakarta) Art District: Revitalization and the (Re)Making of Place	37
	<i>Dita TRISNAWAN</i>	
	Spatial Settlement Transformation in Fast Growing Area. Case Study District of Ngemplak, Sub-Province Sleman, Yogyakarta, Indonesia	45
	<i>Jarwa Prasetya S. HANDOKO</i>	
	Creative Reflexes	53
	<i>Robert COWHERD</i>	
	Cross-Generation Connectivity through Architectural Proportion and Geometrical Order System Knowledge. Case Study: Traditional House of Kampung Naga	61
	<i>Arif Sarwo WIBOWO</i>	
A3	Dwelling Discourses	
	Smart Living with Arts in Salihara	67
	<i>Yuke Ardhiati</i>	
	Pixel Village. An Urban Village Rejuvenation Project	75
	<i>Muhammad Qhawarizmi NORHISHAM, Yasmin Abdul RAHMAN, Syed Sobri ZUBIR, Rashidah AB. RAHMAN</i>	
	Visual Connectivity: the Swiftlet Buildings in Kumai, Central Kalimantan	85
	<i>Subhan RAMDLANI</i>	
	Network Mechanism in Traditional-Vernacular Settlement of Nagari in Minangkabau, Indonesia and Tara in Malabar, Kerala, India	93
	<i>Indah WIDIASUTI</i>	

A4	Urban Design for Connectivity	
	Don't Walk This Way: The Death of Jakarta Sidewalk <i>Gabrielle VERONICA</i>	103
	Urban Acupuncture: Application Prospects in Indonesia. Case Study: Barrio Caracas <i>Khaerani ADENAN, Ratih Ayuningtyas HARIYANTO</i>	113
	Regeneration of Decaying Urban Place: Kampung Kriya Sudirman as Bandung's New Home Industry Destination <i>Hafiz AMIRROL</i>	121
	Design as Generator – Case Study: 200 <i>Rumah Besi</i> to Build and to Dwell Part IV <i>Martin L. KATOPPO, Ruth Euselfvita OPPUSUNGGU</i>	131
A5	Community and Connectivity	
	Frontal Voids for Community and Urban Connectivity <i>Rashidah AB. RAHMAN, Nik Mohd Faris MOHD FAUZI</i>	141
	Architecture and Environmental Design: Multicultural Representation in Architecture in Kauman Settlements Yogyakarta as a Form of Local Cultural Identity <i>Cama Juli RIANINGRUM, Agus SACHARI, Pribadi WIDODO</i>	151
	The Continuity and Change of <i>Omah</i> Dome Ngelepen, Yogyakarta <i>Imelda Irmawati DAMANIK</i>	161
	Public Market as Urban Social Nodes: An Architectural Phenomenology Approach <i>Agus S. EKOMADYO, Atya ZAHRA, Isan NAJMI</i>	169
A6	Green Creativity and Connectivity	
	A Review of Greenway Concept For Creative Connectivity <i>Agung Murti NUGROHO</i>	181
	Interpretation Areas Design: Connecting Visitors and Nature in Protected Area <i>Medria Shekar RANI, RR. Dhian DAMAJANI, Achmad SJARMIDI</i>	195
	Integrated and Smart Design for Urban Green Spaces <i>Doni Janarto WIDIANTONO, Rasdiman RASYAD, Agus SUDARMAN</i>	203
A7	Place-Making and Participation for Connectivity	
	Active Living in Parks and Recreation Systems: Strategies for Planning and Design Connectivities <i>Jawaid HAIDER</i>	213
	“Creative and Participative” Remaking of Place Strategy for Jalan Panggung, Surabaya <i>Gunawan TANUWIDJAJA, Hermawan DASMANTO, Goya Tamara KOLONDAM, Erel HADIMULJONO</i>	223
	Let the Client be ‘The Architect’ and Architect be ‘The Master’ <i>Indro NOEGROHO, Titiek P. DEBORA</i>	231

A8	Placemaking and Connectivity	
	Picturesque Architecture as Place Marker in Movement Design. Case Study: The Dutch-East Indies Main Post Road “ <i>De Groote Postweg</i> ” Bandung <i>Himasari HANAN, Syarifah Ismailiyah AL ATHAS</i>	235
	Retail Centres that Create Livable Atmosphere for Creative Culture. Cases of Two Retail Centres in Surabaya <i>Astrid KUSUMOWIDAGDO, Agus SACHARI, Pribadi WIDODO</i>	243
	Place-Making by the Low Income in the City: Evidence from Ibadan, Nigeria <i>Babatunde JAIYEOBA</i>	251
	The Place Making of Salman Mosque <i>Dhini DEWIYANTI, Widjaja MARTOKUSUMO, Budi FAISAL, Baskoro TEDJO</i>	259
A9	Creative Connectivity in Public Realm	
	Connecting Small Business and Greenery to Children Play in Place Making <i>Himasari HANAN, Arinni ULLYTA</i>	267
	Ijen Car Free Day Malang, One of Car Free Day Events to Connect People Living Smart <i>Tarranita KUSUMADEWI, Nunik JUNARA, Arif WIBOWO</i>	275
	Location Characteristics of Street Vendors in Urban Space. Case Study: the Education Area of Tembalang Semarang <i>Remo WIDJAJANTI</i>	281
	The Study of Visual Aesthetic Value Processing of Building Physical Display as Advertise Media of Cell Phone Provider <i>Wegig MURWONUGROHO, Yasraf Amir PILIANG, Agung EBW</i>	289
B.	Business, Management and Entrepreneurship	
	through Creative Connectivity	
B1	Entrepreneurship Connectivity	
	Building Entrepreneurship Education Through Creative Connectivity: How Students’ Entrepreneurial Team can Capitalize on Conflict <i>Ratna Lindawaty LUBIS</i>	301
	Connectivity as a Business Strategy: The Case of Jababeka <i>Ellen PATRICIA</i>	309
	Urban Farming as an Act for Community Empowerment <i>Sigit KUSUMAWIJAYA</i>	319
	The Concept of Educational Tourism through Establishment of Small Industries based on Material Exploration Approach <i>ANDRY, Biranul Anas ZAMAN</i>	329

B2	The Urban Strategies Improving Quality of Life through Creative Connectivity. Case Study: Traditional Handicraft Home Industry in Tuan Kentang, Palembang <i>Tutur LUSSETYOWATI</i>	335
	Connectivity and Creativity: Exploring the Location Preferences of Creative Industries in Bangkok, Thailand <i>Sigit Dwiananto ARIFWIDODO , Prapassara NAKA</i>	341
	Surabaya City Branding Strategies Based on Public Perceptions <i>Herry HUDRASYAH, Vinda Zheilla HARDIKURNIA</i>	349
	Community Development as a Branding to Increase Sales and its Sustainability. Case-study: Cosmic Clothes <i>Aulia MAULUDI</i>	357
C.	Culture, Arts and Design showcasing Creative Connectivities	
C1	Pop Culture and Comics Visual Transformation in Sundanese Golek Show in TV Media <i>IRFANSYAH, Priyanto SUNARTO, Yasraf A. PILIANG, Tjetjep R. ROHIDI</i>	367
	Human Representation as Cultural Being and Living Quarters in Japanese Animated Film “La Maison En Petits Cubes” <i>Winny GUNARTI, Acep Iwan SAIDI , R. Drajatno Widi UTOMO</i>	373
	Indonesian Illustration Opens the World: Challenges for Underground (<i>Punk</i>) Illustrators of Indonesia <i>Frans Ari PRASETYO, Umilaela ARIFIN</i>	383
	Building Relationships between Virtual Space and Real Space through Augmented Reality in Influencing the Way People Interact <i>Hen Dian YUDANI, Intan R. MUTIAZ</i>	393
C2	Creativity and Connectivity in District Planning Strategies of the Place of Culture for Enhancing Tourism Development in Kyoto <i>Evawani ELLISA</i>	399
	Residential Living in the Antilles as an Eco-Design Model <i>Alix PIERRE, Simone PIERRE</i>	409
	Passing Through <i>Marika B. CONSTANTINO</i>	417
	<i>Pasompoa</i> : Layover Space in the Spatial Structure of Fisherman in Teluk Palu <i>Muhammad BAKRI, Budi PRAYITNO, Nindyo SOEWARNOW, Wiendu NURYANTI</i>	425
	The Making of Place from Gender Perspective in Ammatoa Kajang Settlements <i>Mimi ARIFIN, Happy Ratna SANTOSA, Purwanita SETIJANTI</i>	433

C3	Harnessing Social Connectivity	
	Urban Mapping of Culture and Public Event Linkage in Semarang city <i>Edy DARMAWAN, Arnis Rochma HARANI, Hermin WERDININGSIH</i>	443
	Method of Designing with Empathy as Method of Creative Thinking in Problem Design Solution that Provides for the 'User Needs' <i>Bertha Bintari WAHYUJATI</i>	451
	Crowdsourcing Public Space: Learning from a Singapore Case <i>Keng Hua CHONG</i>	461
	Reclaim the Street: Eat! Activation of Public Space through Creative Community Intervention <i>Dwinita LARASATI, Prananda Luffiansyah MALASAN</i>	471
	Urbanation 1.0 : Connect, Create, Regenerate <i>Jeanne LAMBIN</i>	479
C4	Heritage and Tourism Discourse	
	Spatial Planning for “Kotatua”, Old City Area of Jakarta: Connectivity between Space, Social and Culture <i>Annissa GULTOM, Dian SULISTYOWATI</i>	487
	Kerthagosa Court Hall in Smarapura Palace: An Interpretation of the Interior Meaning <i>Sangayu Ketut Laksemi NILOTAMA , Setiawan SABANA, Imam SANTOSA</i>	499
	The Role of Urban Heritage in Shaping the City's Image. Case Study: City of Surakarta, Central Java <i>Nanda Ratna ASTUTI, Rina PRIYANI</i>	509
	Less Critics, Batik Design Grows in Number, Shrink in Values <i>Hendriana WERDHANINGSIH</i>	517
C5	Creativity in Design and Industry	
	Creative-Based Tourism: The Importance of Tourism Industry in Developing Local Creativity <i>Henky HERMANTORO</i>	527
	Application of Natural Dyes for Creative Industry <i>Dian WIDIAWATI</i>	535
	Mosque Space Optimization Study by Comparing Sitting and Standing Space Dimension in A Friday Prayer <i>WALUYOHADI, Intan R. MUTIAZ</i>	545
	Means of Creative Visual Interaction in Indonesia’s Contemporary Girls Comics <i>Alvanov ZPALANZANI , Priyanto SUNARTO, Setiawan SABANA, Rahayu S. HIDAYAT</i>	551

Volume 2

D.	Digital Media and Information Technology harnessing Creative Connectivity	
D1	Connectivity by Digital and Online Strategies The Role of “Indonesia-Kreatif “ Website to build Creative Connectivity in Indonesia <i>Lenny MARTINI, R. Bayuningrat HARDJAKAPRABON, Sonny RUSTIADI</i>	559
	Online Community: Human Connectivity in a Virtual Space and its Implications to Human Movement <i>Yudi BASUKI, Roos AKBAR, PRADONO, Miming MIHARJA</i>	569
	Online Games Application as Creative Products and Inter-Connectivity Digital Media with Customers to Improve Brand Relationship: Case Studies: Ionopolis, Integrated Social Media Games <i>Adhi GURMILANG, Arus Reka PRASETIA, Willy RIANTOPUTRA</i>	579
	Adaptation of Virtual Digital Technology as a Learning Medium to be Dalang of Shadow Puppets <i>Toto HARYADI, Intan R. MUTIAZ</i>	589
D2	Wayang goes Digital Digital Media Integration Effects on Architectural Design Process in Producing a Creative Product <i>Isham Shah HASSAN, Mohd. Arif ISMAIL, Ramlee MUSTAPHA</i>	599
	Recycling Cirebonese Shadow Puppet (<i>Wayang Kulit</i>) as a Cultural Literature into Digital Interactive Media <i>Bima Nurin AULAN, Intan R. MUTIAZ</i>	609
	The Transformation of Sanghyang Sri Pohaci Myth into an e-Book with Visual Style Approach of the Wayang Beber Cirebon as a Preservation of Traditional Culture Assets <i>Citra M. REMI</i>	619
	Augmented Reality's Implementation into Virtual Preservation of Architectural Heritage. Case Study: Candi Badut (Badut Temple) in Malang, Indonesia <i>Andi PRAMONO, Felix OEY</i>	627
D3	Media and Placemaking Public Funded Heritage Conservation Project in Love Lane, Georgetown, Penang <i>Muhammad Qhawarizmi NORHISHAM, Yasmin Abdul RAHMAN, Syed Sobri ZUBIR, Rashidah AB. RAHMAN</i>	633
	Open Source City: Towards Collective Place Making <i>Ivan Kurniawan NASUTION</i>	643
	Connecting the Realities of the Past and the Present through Interactive Digital Travel Guide for Historical Highlights of Jakarta <i>Sigit ADINUGROHO, Intan R. MUTIAZ</i>	653

	Vidour: Socializing Architecture through Video Documentary <i>Ronaldiaz HARTANTYO, Adi Reza NUGROHO, Rofianisa NURDIN, Andhang Rakhmat TRIHAMDANI</i>	663
	Designing for Smart Travellers in Ubiquitous Era: Concepts, Scenarios, and Experiences <i>Syaiful MUAZIR, Hsieh HORNG-CHANG</i>	671
E.	Education and Theoretical Discourses	
	on Creative Connectivity	
E1	Connectivity and Creativity for Enhancing Learning Process	
	Creating Liveable Primary School's Classroom as a Learning Environment through Students' Active Participation <i>Emmelia Tricia HERLIANA</i>	681
	Creating Network Between Indonesian Children Through Pen Friend (Case Study: <i>Jejaring Anak Indonesia</i>) <i>Dimas SANDYA S, Shally PRISTINE</i>	691
	Creative Environmental Education for the Next Generation. Promoting Understanding of Connectivity in Our Environment <i>Paramita ATMODIWIRJO, Yandi Andri YATMO</i>	701
	Education and Play – Critical Thinking on Architecture/Design Education System <i>Martin L.KATOPPO, Tony SOFIAN</i>	709
E2	Creative Connectivity in Public Space and Infrastructure	
	The Notion on Urban Cultural Landscape from the Perspective of Landscape Architecture. Case Study: Cirebon City, West Java <i>Dini ROSMALIA, Widjaja MARTOKUSUMO</i>	719
	Political Implications of Urban Open Space in Jakarta, Indonesia <i>Jusna J.A.AMIN</i>	729
	An Overview of Development Axes Theory and the Chance in Making of Transport Node as Settlement <i>Eko Budi SANTOSO, Heru PURBOYO, Dewi SAWITRI</i>	741
	Redefining Public Space for People's Spatial Equity <i>Sally OCTAVIANA, Widjaja MARTOKUSUMO, Wiwik Dwi PRATIWI</i>	751
E3	Education Concepts and Community Learning	
	“arsitektur.net”: Connecting Ideas, Discourses, and Creative Design Methods <i>Yandi Andri YATMO, Paramita ATMODIWIRJO, Kristanti Dewi PARAMITA</i>	761
	Is Nature ‘Natural’? Preliminary Notes for an Environmental Ethics and its Implication for Design Practices <i>Mitha BUDHYARTO</i>	771
	Design It Yourself: Building Connectivity and Local Knowledge <i>Kathleen AZALI</i>	779

E4	Smart Interlinkage and Connectivity Communicating Local and Collective Identity: Sustainable Development as Creative Collaborative Practice <i>Fedja VUKIC</i>	787
	A Theoretical Framework for Virtual World as Creative Foundation for Smart Environments <i>Armein Z.R. LANGI</i>	793
	Intellectual Entrepreneurship Dissemination through Hands-On Entrepreneurship Education System and its applicability in Real Time New Ventures Creation in Universitas Ciputra <i>Lenny GUNAWAN</i>	803
	Smart Environment: Applied Form for Designing Connectivity in ICT-based Virtual Environment <i>Armein Z.R. LANGI</i>	815
F.	Planning and Policy Development informed by Creative Connectivity	
F1	Green Planning for Creative Connectivity Re-design Green Open Space (GOS) in Tirtanadi Terminal Surakarta <i>Nafi'ah SOLIKHAH</i>	825
	Urban Greening : Reconnect People and Urban Nature, Case Study on Urban Green Space System for High Density Area in Tegallega, Bandung <i>Widyastri Atsary RAHMY, Budi FAISAL, Agus R. SOERIAATMADJA</i>	835
	Towards Sustainability: The Creativity of Managing Rental Walk-Up Flats in Yogyakarta, Indonesia <i>Deva Fosterharoldas SWASTO</i>	845
	Reconsidering the Urban Slow Traffic Connectivity in Singapore. A Study of Improving Bicycle Infrastructure System in City Planning. The Case of Singapore <i>Jihye LEE, Mia Jessica THIO, Fahry ADHITYA, Erlangga BASKARA</i>	857
F2	Policy Making and Planning for Creative Connectivity Enhancing the Creative Potential of Planning by Using a Coproduction Perspective <i>Louis ALBRECHTS</i>	867
	Local Urban Culture for Transit-Oriented Development Planning in Indonesia <i>Heru W. POERBO</i>	875
	Rebuilding Places after Natural Disaster: Connecting Planning, Architecture, and Research for Better Living <i>Wiwik D.PRATIWI, Wanda YOVITA, Paramitha YANINDRAPUTRI, Fitri Maharani INDRA</i>	883
	Streetscape Connectivity and the Making of Urban Identity <i>Nurhikmah Budi HARTANTI, Widjaja MARTOKUSUMO</i>	891

F3	Planning Strategies and the Instruments	
	Spatial Organization of Cultural Industries in Surakarta <i>Pembayun SEKARINGTYAS</i>	901
	Environmental Assessment of Operational Road between Pangkalan Bun Area to Kotawaringin Lama Area, Kotawaringin Barat Regency <i>Dana ADISUKMA, Kartika Eka SARI, Fauzul Rizal SUTIKNO</i>	909
	Creative Mystery: The Crucial Ingredients and Tools to Make a Smart and Creative Habitat <i>Monique SUKSMANINGSIH, Dinani SARASWATI</i>	921
F4	Barrier-Free Concept for Pedestrian Public Space in Kitakyushu (Japan): An Integrated Solution based on Stakeholders Shared Connectivity <i>WIDYAWATI, Susy Aisyah NATALIWATI</i>	931
	Planning Strategies for Creative Connectivity	
	Microplanning in the Neighborhood Upgrading Program as a Creative Connectivity of Community and their Poor Rural Settlement for Planning Sustainability <i>Winny ASTUTI</i>	937
	Reducing Solid Waste in Gemolong Market by Creating Connectivity among Actors <i>Sri MARYATI, HARNO</i>	947
	Co-Operative Housing Cluster: Renewed Housing Concept for Poverty Alleviation and Economic Development <i>Colin GAN, R. Aswin RAHADI, Alia Widyarini HAPSARINIATY</i>	953
	Planning and Policy Development Informed by Creative Connectivity. Case Study: Perth, Western Australia <i>Gemma SMITH, Ian HOCKING</i>	963
	Identification of Cirebon's Potentials Towards City Branding <i>Muhammad Yunus KARIM, Nia Kurniasih PONTOH, Bagas Dwipantara PUTRA</i>	973
F5	Assesment on Planning for Connectivity	
	Unfolding the Process of Developing a Creative City: A Regional Development Perspective <i>Adiwan F. ARITENANG</i>	983
	Intangible Cultural Heritage City as City Branding in Solo <i>Erika Y.ASTUTI, Dewi SHINTA W, Noviantari SUDARMADJI</i>	995
	The Connectivity between Physical Environment Quality with Production System of Birdcage Home Industry Mojosongo Solo <i>Woerjantari Soedarsono KARTIDJO, Afina RADITYA</i>	1001

KEYNOTE AND FEATURED SPEAKERS

Prof. Ulrich WEINBERG

HPI School of Design Thinking, Postdam, GERMANY

Anies BASWEDAN, Ph.D.

Paramadina University, INDONESIA

Andrés DUANY, F.A.I.A.

Duany Plater-Zyberk & Company, USA

Prof. Elizabeth PLATER-ZYBERK, F.A.I.A.

University of Miami

AND Duany Plater-Zyberk & Company, USA

Prof. (em.) Mohammad DANISWORO, Ph.D.

Center for Urban Design Studies

AND Institut Teknologi Bandung, INDONESIA

Dr. Sapta NIRWANDAR

Ministry of Tourism and Creative Economy, INDONESIA

Imam S. ERNAWI, MCM., M.Sc.

Ministry of Public Works, INDONESIA

The Place Making of Salman Mosque

Dhini Dewiyanti

PhD Student SAPPD ITB

Lecturer of UNIKOM

Indonesia

dhinitan@yahoo.co.id

Widjaja Martokusumo, Dr. Ing

Assoc. Prof

SAPPD ITB

Indonesia

wmart@ar.itb.ac.id

Budi Faisal, Ph.D

Assistant Prof.

SAPPD ITB

Indonesia

bfaisal@ar.itb.ac.id

Baskoro Tedjo, Ph.D

Assistant Prof.

SAPPD ITB

Indonesia

baskorotedjo @ar.itb.ac.id

ABSTRACT

The aim of this paper is to search a basic understanding to build a theoretical framework for the ongoing doctoral research. Using Salman Mosque as a case study, it deals with the search for the meaning of the perceptual space from the congregation point of view. The place can be understood as long as it has character. A space and place can be interpreted through one's experience.

The Salman mosque as a creative work of architect Ahmad Noeman produces a strong character of space and environment in the campus area of ITB Bandung. How is the meaning of the Salman Mosque perceived? Through a qualitative approach a number of respondents had been interviewed after the Friday prayer to obtain the user's experience. The result reveals a basic understanding of the meaning of Salman mosque in re-connectivity aspects and meaning of the mosque as a dynamic place, as well as a place to reminisce.

Keywords: *Salman mosque, place making, meaning*

INTRODUCTION

A well created space will construct meanings for the users, just like Salman Mosque, a spiritual building for Muslims, which located close to the ITB campus. It has a long history concerning the creation process as well as the activities within. As part of Modern architecture, the mosque is a masterpiece of architect Ahmad Noe'man. It was built in 1963 with the first part was the *minaret* tower, followed by the 25 x 25 square meters main mosque building completed in 1972. Salman's name was given by President Soekarno, after the figure Salman from Persia, an Islamic architecture expert.

In general, Salman Mosque is considered as a mosque that was built with a similar concept to the Malay palace tradition. The shape is unique, since it reflects the influence of pure forms modern architecture.

Salman Mosque is the first campus mosque in Indonesia, stands on strategic position close to Dago and ITB. This paper is discussing some material from the seminar theme, how the creative work of Salman Mosque interpreted by users as a building with power and appeal of both visual and functional aspects, as well as its ability to attract people and congregation. Through a qualitative approach on a number of respondents, the researchers obtained the meaning of Salman mosque in its ability to evoke "place attachment" as follows: (1) the ability of space to generate memories, (2) the ability to connect old friends who have been disconnected, (3) the ability of multi-functional space to mobilize various activities from different generations and backgrounds, (4) the ability of sacred and profane space that proportionally separated by Salman mosque.

LITERATURE REVIEW

PLACE MEANING

Place meanings are often rooted in a combination of memories of the past and experiences of the present. As Rotenberg (1993:xiv) suggests, to understand place meanings would require an understanding of how people interpret their places on the basis of their "*inherited understandings of the past and [their] experiences of the present*".

Place, as a socially constructed entity, is necessarily invested with human meaning. Far from being an inert and a historic form, place may be thought of as a process, a "process of becoming" (Pred, 1984). People are active participants in the historically contingent process of the making of place: within the context of their times, they construct places by investing them with human meaning. This view recognizes that all social life is "regionalized and regionalizing" and that place-making is situated in specific time-space contexts (Rogers, 1992:245).

Von Meiss (1994) reveals the urgency of meaning in a different perspective, that the space defines its element not from form imagination, but rather on something that is memorable in itself. Element of space is the value of the place itself and the most important thing of aesthetics is the imagination of the place.

Study of meaning is essential in the architectural formation of space-place, thus the ability to feel the space is not just to look at it, but one should have explored it in the space. However there is no doubt that the space will determine how the architecture can elevate the value of a work, obtaining people's responses from both observers and users as well as expressing that meaning.

METHODOLOGY

As a descriptive-qualitative architectural research, the methods employed in this research are (1) field surveying, (2) architectural documenting, and (3) informal interviews. Interviews were purposively done through the involvement of selected persons. 16 male and 13 female respondents were selected while they were attending the Friday Ritual Prayer. Research was conducted in the city of Bandung on April 2011. Qualitative methodological approach is adopted as the research strategy to attain a deeper understanding on the experiential responses of the respondents. Open in-depth interview technique was also conducted, and supported by sound recording facilities.

The respondents were requested to describe their purpose in attending Friday Ritual at Salman Mosques while at the same time it was holiday, where most people choose to pray at the mosque near the house. The questions comprise (1) the intensity of their attending activities, (2) their purpose, (3) their opinion about the Salman Mosque.

Responses given by each respondent were transliterated into a coherent text to facilitate a coding process. Initial coding was then conducted by grouping keywords into relevant categories and themes. Subsequently, axial coding was carried out to look for causal relationships among categories and themes that emerged. At the end, selective coding was done to sort and reselect the coding results and to draw conclusion of the research findings.

SALMAN MOSQUE AND OBJECTIVES

1. Historical

The Salman Mosque of ITB was established in 1963. This mosque is the first campus mosque in Indonesia, which was built in order to eliminate the idea that science and technology is separated from religion. Salman Mosque is a crystallization of idealism and principles sought by architect Ahmad Noeman. The mosque neither took the traditional character of the mosque nor the roofed dome mosque that has symbolically been synonymous with the Islam, but on the contrary refers to the concepts of modern architecture that was a trend at the time. Historically, the Salman mosque has also played an important role in the spiritual journey of ITB students. The birth of the Islamic student movement also involves a considerable influence of this mosque.

2. Familiarity: Insiders - Outsiders

As one of the mosque in a quite influential campus environment in Indonesia, the Salman mosque has a very diverse congregation, even during the holiday though. Congregation come not only from among the students, faculty and ITB staff but also the surrounding community and migrants from other cities such as Jakarta, Cimahi, Medan, Banjarmasin, Surabaya, Solo, etc. The mosque is located close to the ITB campus, and it makes a comfortable place for students and internal environment to be there. Although it is located outside the campus, the image that the Salman mosque is part of the ITB campus becomes an important point that cannot be ignored. The surrounding community who has a high religion understanding, and seeks the reward by praying in that mosque makes the Salman mosque as a ritual place in their daily routine has led the Salman mosque to a unique circumstance.

Furthermore, the Salman mosque is also visited by users from outside the regular congregation which consists of: (1) temporal migrants from Bandung and its surroundings, (2) migrants from outside Bandung and even outside of Java (3)

people on the trip, who is accidentally be near the mosque. The outsiders who are not so often being in the mosque, have a different level of familiarity compared to the insiders.

Figure 1: The mosque level of familiarity
Source: Dewiyanti, 2012

As one of a quite dynamic mosque, Salman mosque was differently interpreted by the congregation. At the regular Friday prayer, worshipers who come from outside was dominated by those who aim to do other activities, such as window shopping (39.29%). On Friday, the yard and surrounding of Salman mosque was crowded with merchants who offer cheap prices. The women assembly is quite a lot in the shrine, they are taking the family to worship and wait for midday (*dzuhr*) prayers. The number of pilgrims who come to campus to reminisce is equal to the assembly that comes with the purpose of recreation. The Salman Mosque is located in area close to various tourist destinations. Due to its strategic location, the mosque is also used often as a meeting point. Moreover, the mosque is also visually easy to be identified.

Figure 2: purpose of visiting
Source: Dewiyanti, 2012

Figure 3: commercial nuance
along the pedestrian
Source: Dewiyanti, 2012

RESULTS AND DISCUSSIONS

PLACE IDENTITY OF SALMAN MOSQUE

As a meaningful place to users, the Salman mosque in relation to its identity has been understood as follows: (1) a place to bring a peace of mind (71.43%), (2) a place that is near to the famous area of Dago street and ITB campus and easily accessible (60.71%), (3) a place with a pleasant appearance, (4) a place of worship with Imams who are considered good and highly intellectual, (5) a mosque with a positive atmosphere and has a historical background (46.43%), (6) a place which is

comfortable to use for a variety of activities both social and ritual, (7) a unique place with brave design at the time, (8) and great mosque appears in its simplicity.

Figure 4: Salman mosque identity according to outsiders
Source: Dewiyanti, 2012

1. The Ability of Space to Generate Memories

As a place with a long history, the Salman mosque is more than capable to mobilize the continuity between generations. Pride of place is able to build inter-generational nostalgia for old users. Plenty of the congregation comes to the mosque just to reminisce, pass the memories to the family, relatives and even the next generation of the mosque committee. The Salman mosque is able to collect all the memory and to evoke one's nostalgia (figure 5).

Figure 5: Reason of arrival diagram
Source: Dewiyanti, 2012

The exterior space is considered to be meaningful for them. The composition between building and the natural environment is mostly attracted to them. In the past, the unique shape of the building, made them very proud of being the member of mosque volunteer.

2. The Ability to Connect Old Friends Who Have Been Disconnected

Inadvertently, attendance at mosque giving a surprise encounter with an old friend who has a very long lost contacts. As a worship facility, Salman mosque is able to provide someone to re-appeal comes even when they were not resident in Bandung anymore. Pride, compassion, and astonish radiates from the face of respondents:

(....) I came all the way from Magetan, today is happened to be the holiday of my children and grandchildren. I want to show where my school used to be. Although it was difficult because of limited cost, I was able to survive college, thanks to this mosque services. In the month of Ramadan, there was much food in the mosque. Fellow colleagues could also help each other so that we can pass the class even though it was hard (radiated emotion attitude)
(....) I would like to show my grandchildren, the mosque and college so one day they also studied at ITB. Four years ago I was here, turned out to meet my old friend here too.....
Wow, boss he's now, great..... (proud face)

It can be concluded that the Salman mosque was able to reconnect the old friendship that have been cut off, as well as reviving the memory of a person and transmit it to the next generations. A space may become a place, if it can be recognized very well, so that they can have certain values and meanings that are not easily forgotten (Tuan, 1976:78)

3. The Ability of Multi-functional Space to Mobilize Various Activities From Different Generations and Backgrounds

a. The Place of Spirituality – Oneness of Place

"Oneness" of place represents the individual's potential for maximizing a sense of interconnectedness beyond the habitual and everyday use of a place. The Salman mosque is building or creating a spiritual atmosphere where one is able to blend with the neighborhood and make the campus activists feel at home. For them the mosque is a 'home', and there was always a longing feeling when they were not there. Unity between the physical environments with the atmosphere of the mosque became an attraction itself. The green open space is also the main attraction for them. This principle is a feeling "at home", a sense of belonging as described in the literature. Someone is bound to a place through a process that reflects their behavioral, cognitive and emotional experiences in social and physical environment (Bernardo, 2005). "Place attachment" engage in a positive bonding experience, sometimes occurs without awareness, which is growing all the time, affective, and cognitive between person and/or groups with diverse social and physical environment "(Brown & Perkins, 1992:284). In the end the behavior arises is the behavior of everyday life.

b. Salman Mosque as a Meeting Point

In accordance with Figure 2, the Salman Mosque is also used as a meeting point location (14.29%). This location was chosen because of its convenience aspect. For respondents who first come to Bandung, the location of Dago and surroundings are easily recognizable. For being the place chosen as a meeting point, it can be said that the Salman mosque becomes an icon for the area. Architectural icon can shortly be defined as "architecture as the medium and engine for urban development (Kiib 2010:40). According to Sklair (2006), the idea has two defining characteristics. First, it clearly means *famous*, at least for some constituencies; and second, a judgment of iconity is also a *symbolic/aesthetical* judgment: that an architectural icon is imbued with a

special meaning that is symbolic for a culture and/or a time, and that this special meaning has an aesthetic component. As he states: “It is this unique combination of fame with symbolism and aesthetic quality that creates the icon” (Jenks 2006:25).

c. Dynamic, Community-Forming Force

The environment, natural and built, can become a resource to bring people together into communities through a common commitment towards solving problems of the environment they share. Identity will evolve into a collective expression as individuals broaden their visual awareness and exchange with others their responses to threats against their adopted place. The Salman mosque as a community is a building functioned as a meeting place of a community, as a center of activity of a particular community, it is basically people of common or shared interests society, a community can be defined by their interaction, represent more than locality, capturing the current ethos of doing something meaningful together.

As an environment that is able to build a diverse community ranging from mosques and religious activities, social activities for the benefit of Muslims, a community of learning and teaching, the Salman mosque is also able to mobilize collaborative activities between students from other campuses. Its well designed exterior and interior spaces turn the atmosphere into positive and dynamic places for students’ activity. Because the environment is positive, the strength of the emerging community is also positive.

Figure 6: Student's community
Source: Dewiyanti, 2012

Figure 6: Al Quran Studying Community
Source: Dewiyanti, 2012

4. The Ability of Sacred and Profane Space that Proportionally Separated by Salman Mosque.

There is a shift in the territories of space in relation to the activities of social, economic and education at the mosque environment. Some mosques were very accommodating to these activities, while at certain mosques mixing of activities is strongly opposed for the preservation of the sacred place. For the need of mosque to be able to accommodate people activities, the boundaries between sacred and profane zones are also growing. For the reason of economy, high prices and land limitations, some communities make the mosque surrounding as a market on Fridays. Public space used as trade territory, led to a shift of meaning. When the call to prayer starts to come, the area turned into a functional prayer room area for traders. Private zone is not clear, even still traversed by pedestrians and shoppers who do not hesitate to look for the merchandise in front of people who are praying.

The boundary between sacred space and profane becomes blurred. Amru bin Sy'aib said, "*Messenger of Allah forbade trading activities in the mosque.*" (Reported by Ahmad and Abu Daud in Musnadnya). When the space is used as a place of prayer, it means that space is bearing the mosque principle, while trading activity is still running. At an informal space that forms every Friday, it created a permanent space that seemed to be of agreement among the traders. The same trader will occupy the same space in the next week. This thing eliminates the difficulties in finding the same seller on the next visit of a frequent buyer.

Figure 6: Prayer in the area of trade
Source: Dewiyanti, 2012

CONCLUSION

The Salman mosque eventually able to create a space provides meaning for its users. As told by Antoniades (1990:54) and Louis I Khan, creating a space is the key of an architecture product. A space can become a place only if it possessed a certain character. These characters described by Schulz (1971) and Trancik can be activities and community cultural.

Salman mosque identity can be realized because of the place attachment in the form of physical objects, environments and activities. These place attachments are ultimately able to make the Salman mosque served as a place of Re-connect - Dynamic Creative - Memorable and Nostalgia.

ACKNOWLEDGEMENT

The author would like to thank all respondents who have given positive responses as well as their willingness to cooperate in this research study.

BIBLIOGRAPHY

BERNARDO, F. & PALMA, J. M. (2005) *Place Change and Identity Processes*. Medio Ambiente y Comportamiento Humano, 6 (1), 71-87.

BROWN, B. B. & PERKINS, D. D. (1992) *Disruption in Place Attachment*. In I. ALTMAN & S. M. LOW (Eds.), *Place Attachment*. New York: Plenum, pp. 279-304.

COSGROVE, D. & DANIELS, S. (eds.) (1988) *The Iconography of Landscape*. Cambridge: Cambridge University Press in LILY KONG and BRENDA YEOH. *The Meanings and making of Place: Exploring History, Community and Identity*.

JENCKS, Charles (2006) *The Iconic Building is Here to Stay*. In: *City*, Vol. 10, No. 1, pp. 3-20

KIIB, Hans (2010) *Architectural Narratives - Traces and Performance*. In: Kiib, Hans *Performative Urban Design*. Art & Urbanism, Series no. 2, Aalborg University Press, pp. 40-63

LOWENTHAL & BOWDEN, 1976 *Past Time, Present Place: Landscape and Memory*. Oxford University Press.

ROGERS, A. (1992) *Key Themes and Debates*, in A. ROGERS, H. VILES and A. GOUDIE (eds.) *A Student's Companion to Geography*. Oxford: Blackwell, 233-52.

ROTENBERG, R. (1993) *Introduction*, in R. ROTENBERG & G. MCDONOGH (eds.) *The Cultural Meaning of Urban Space*, Westport, Connecticut & London: Bergin & Garvey, xi-xix.

SKLAIR, Leslie (2006) *Iconic Architecture and Capitalist Globalization*. In: *City*, Vol. 10, No. 1, pp. 21-47

Tuan (1976) *Space and Place*, London, p.78

VON MEISS, Pierre (1994) *Elements of Architecture, From Form to Place*. London