
iii | U n i v e r s i t a s K r i s t e n M a r a n a t h a

ABSTRAK

 Keanekaragaman suku dan budaya membuat Indonesia memiliki daya tarik

dan keunikan di mata negara lain. Indonesia merupakan negara yang memiliki banyak

tempat tujuan wisata, salah satunya adalah Yogyakarta. Yogyakarta adalah kota yang

istimewa dimana pemerintahan daerahnya dipimpin oleh Sultan Hamengkubuwono.

 Dahulu, Yogyakarta pernah menjadi ibukota Indonesia sehingga banyak

bangunan yang didirikan oleh Belanda. Gaya arsitektur khas kolonial yang ada di

Yogyakarta membuat Yogyakarta kaya akan nilai-nilai sejarah dan menjadi bangunan

cagar budaya atau heritage, salah satunya adalah Hotel Toegoe. Selain itu Yogyakarta

masih menjunjung tinggi adat-adat tradisional serta kuat akan unsur budaya. Hal

tersebut menarik wisatawan lokal dan mancanegara untuk datang berkunjung ke

Yogyakarta.

 Sebagai kota yang menjadi salah satu tujuan wisata, maka dibutuhkan sarana

akomodasi penunjang yaitu hotel. Pengadaan fasilitas hotel di daerah tujuan wisata

adalah upaya untuk memberikan kenyamanan bagi para wisatawan yang datang

berkunjung.

 Hotel Toegoe merupakan bangunan bergaya arsitektur Indische Empire Style.

Penerapan interior dengan tema Indische Empire Style sengaja dipilih agar tercipta

keselarasan antar interior dan arsitektur. Berdasarkan analisis inilah maka

perancangan hotel di Yogyakarta adalah langkah yang tepat untuk membuat

Yogyakarta menjadi kota tempat tujuan wisata yang diminati banyak orang.

Kata Kunci : Hotel, Yogyakarta, Heritage

iv | U n i v e r s i t a s K r i s t e n M a r a n a t h a

DAFTAR ISI

KATA PENGANTAR ..i

ABSTRAK ..iii

DAFTAR ISI ..iv

DAFTAR GAMBAR ..vi

BAB I PENDAHULUAN

1.1 Latar Belakang ...1

1.2 Identifikasi Masalah ...2

1.3 Rumusan Masalah ..2

1.4 Ide Gagasan Perancangan ...3

1.5 Tujuan Perancangan ..3

1.6 Batasan Perancangan ..5

BAB II STUDI LITERATUR

2.1 Sejarah dan Perkembangan Hotel ...5

2.1.1 Sejarah dan Perkembangan Hotel di Amerika dan Eropa 5

2.1.2 Sejarah dan Perkembangan Hotel di Indonesia....................................7

2.2 Klasifikasi Hotel ..8

2.3 Jenis Hotel Berdasarkan Lokasi ..12

2.4 Hotel dengan Spesifikasi Khusus..13

2.5 Pencahayaan ..17

2.6 Sistem Keamanan ...18

2.7 Kenyamanan ..18

2.8 Penghawaan ...18

2.9 Periodisasi Arsitektur Kolonial Belanda ...19

2.10 Sejarah Yogyakarta ..22

v | U n i v e r s i t a s K r i s t e n M a r a n a t h a

2.11 Sejarah dan Perkembangan Gaya Arsitektur Indische Empire Style26

2.11.1 Karakteristik Indische Empire Style ..27

2.12 Survei ..27

BAB III ANALISA DATA PERANCANGAN

3.1 Deskripsi Proyek ..35

3.2 Makna, Fungsi dan Tujuan Perancangan ..37

3.3 Tinjauan Lokasi ...38

3.3.1 Makro ..38

3.3.2 Mikro ...38

3.4 Tinjauan User...40

3.5 Kebutuhan Ruang ...44

3.6 Hubungan Antar Ruang ..45

3.7 Pembagian Sifat Ruang ..46

3.8 Problem Statement ...47

3.9 Konsep dan Tema Perancangan ..48

BAB IV PERANCANGAN HOTEL TOEGOE YOGYAKARTA

4.1 Perancangan Umum ...51

4.2 Perancangan Khusus ..56

4.3 Detail Furniture ..64

4.4 Detail Interior...68

4.5 Perspektif Ruang ..71

BAB V SIMPULAN DAN SARAN

5.1 Simpulan ..75

5.2 Saran ..76

DAFTAR PUSTAKA ... x

LAMPIRAN ... xi

vi | U n i v e r s i t a s K r i s t e n M a r a n a t h a

DAFTAR GAMBAR

Gambar 2.1 General Lighting ..15

Gambar 2.2 Contoh General Lighting ...15

Gambar 2.3 Contoh Decorative Lighting ...16

Gambar 2.4 Contoh Task Lighting ..16

Gambar 2.5 Contoh Accent Lighting ..17

Gambar 2.6 Kantor Pos dan Telegram, Surabaya ...21

Gambar 2.7 Keraton Yogyakarta ...25

Gambar 2.8 Gedung Museum Seni Rupa Jakarta ..26

Gambar 2.9 Façade The Scarlet Boutique Hotel ...28

Gambar 2.10 Desain Interior Kamar The Scarlet Boutique Hotel29

Gambar 2.11 Façade The Morgan Hotel ...30

Gambar 2.12 Desain Interior Kamar The Morgan Hotel31

Gambar 2.13 Eksterior The Phoenix Hotel ...32

Gambar 2.14 Interior Kamar The Phoenix Hotel ..33

Gambar 2.15 Façade Adya Nalendra Hotel ..34

Gambar 2.16 Type Kamar Adya Nalendra Hotel ...34

vii | U n i v e r s i t a s K r i s t e n M a r a n a t h a

Gambar 3.1 Hotel Toegoe ..36

Gambar 3.2 Rencana Pembanguan Hotel Toegoe ...36

Gambar 3.3 Tampak Depan Hotel Toegoe ...37

Gambar 3.4 Peta Lokasi Toegoe Hotel ..38

Gambar 3.5 Struktur Organisasi ...44

Gambar 3.6 Bubble Hubungan Kedekatan Ruang ...45

Gambar 3.7 Site Plan ...46

Gambar 3.8 Zoning Toegoe Boutique Hotel ...46

Gambar 3.9 Blocking Toegoe Boutique Hotel ...47

Gambar 3.10 Skema Warna..49

Gambar 3.11 Frame jendela gaya kolonial..49

Gambar 3.12 Contoh Pencahayaan Buatan ..50

Gambar 4.1 Denah Site Plan ...52

Gambar 4.2 Denah General lantai Dasar...52

Gambar 4.3 Denah General lantai 1..53

Gambar 4.4 Denah General lantai 2 ...54

Gambar 4.5 Denah General lantai 3..55

Gambar 4.6 Potongan General ...55

Gambar 4.7 Denah Layout Furniture Khusus 1...56

viii | U n i v e r s i t a s K r i s t e n M a r a n a t h a

Gambar 4.8 Denah Ceiling Khusus 1 ...57

Gambar 4.9 Denah Pola Lantai Khusus 1 ...58

Gambar 4.10 Tampak Potongan Khusus 1 ..58

Gambar 4.11 Denah Layout Furniture Khusus 2 ...59

Gambar 4.12 Denah Ceiling Khusus 2 ...60

Gambar 4.13 Denah Pola Lantai Khusus 2 ...61

Gambar 4.14 Potongan Khusus 2 ...61

Gambar 4.15 Denah Layout Furniture Khusus..62

Gambar 4.16 Denah Ceiling Khusus ..63

Gambar 4.17 Denah Pola Lantai Khusus 3 ...63

Gambar 4.18 Potongan Khusus 3 ...64

Gambar 4.19 Detail Furniture 1 ...64

Gambar 4.20 Lanjutan Detail Furniture 1 ...65

Gambar 4.21 Detail Furniture 2 ...65

Gambar 4.22 Detail Furniture 3 ...65

Gambar 4.23 Lanjutan Detail Furniture 3 ..66

Gambar 4.24 Detail Furniture 4 ..66

Gambar 4.25 Lanjutan Detail Furniture 4 ..66

Gambar 4.26 Detail Furniture 5 ...67

ix | U n i v e r s i t a s K r i s t e n M a r a n a t h a

Gambar 4.27 Lanjutan Detail Furniture 5 ...67

Gambar 4.28 Detail Furniture 6 ..67

Gambar 4.29 Detail Interior 1 ...68

Gambar 4.30 Detail Interior 2 ...68

Gambar 4.31 Detail Interior 3 ...69

Gambar 4.32 Detail Interior 4 ...69

Gambar 4.33 Detail Interior 5 ...69

Gambar 4.34 Detail Interior 6 ...70

Gambar 4.35 Lanjutan Detail Interior 6 ...70

Gambar 4.36 Perspektif Ruang Tamu Heritage Suite ...71

Gambar 4.37 Perspektif Ruang Tidur Heritage Suite ..71

Gambar 4.38 Perspektif Kamar Mandi Heritage Suite 72

Gambar 4.39 Perspektif Area Restaurant ..72

Gambar 4.40 Perspektif Area Receptionist ...73

Gambar 4.41 Perspektif Area Pantry 1 ...73

Gambar 4.42 Perspektif Area Pantry 2 ...73

Gambar 4.43 Skema Warna dan Material ..74

