

# PROCEEDING

1<sup>st</sup> International Conference 2018


**ARTESH**

INTERNATIONAL CONFERENCE ON ART  
FOR TECHNOLOGY, SCIENCE AND HUMANITIES

**30 November - 2 December 2018**

**Trans-Discipline Approach :**  
**“Challenges on Art for the Future**  
**of Technology, Science, and Humanity”**  
(Reflection, Interaction, and Projection)


Prodi Seni Rupa  
Fakultas Seni Rupa dan Desain  
Institut Teknologi Bandung

**Aula Barat & CADL 1, Faculty of Art and Design  
Bandung Institute of Technology**

# PROCEEDING

1<sup>st</sup> International Conference 2018


# ARTESH

INTERNATIONAL CONFERENCE ON ART  
FOR TECHNOLOGY, SCIENCE AND HUMANITIES

**30 November - 2 December 2018**

Trans-Discipline Approach :  
“Challenges on Art for the Future  
of Technology, Science, and Humanity”  
(Reflection, Interaction, and Projection)

**Keynote Speaker**

Dr. Ignas Kleden, MA.  
Prof. Iwan Pranoto, M.Sc., Ph.d.  
Dr. Bitasta Das  
Dr. Edwin Jurriens  
Prof. Dr. Yasraf A. Piliang, MA.  
Dr. Chaitanya Sambrani  
Prof. Ulrich Martin Plank  
Dr. Jean Couteau  
Prof. Dr. Setiawan Sabana, MFA.  
Irma Hutabarat


Prodi Seni Rupa  
Fakultas Seni Rupa dan Desain  
Institut Teknologi Bandung

Aula Barat & CADL 1, Faculty of Art and Design  
Bandung Institute of Technology

## CONFERENCE PROCEEDING

as part of publication of

1<sup>st</sup> International Conference on  
**ART FOR TECHNOLOGY, SCIENCE AND HUMANITIES / IC ARTESH 2018**

Aula Barat, Bandung Institute of Technology  
30 November – 2 December 2018

<b>Trustee</b>	: Prof. Dr. Ir. Kadarsah Suryadi, DEA , Rector of Institut Teknologi Bandung
<b>Advisor</b>	: Dr. Imam Santosa, M.Sn., Dean of Faculty of Art and Design ITB
<b>Chairperson</b>	: Dr. Nuning Yanti Damayanti, Dipl.Art.
<b>Deputy Chair and Program</b>	: Deden Hendan Durahman, Dipl.Art., M.Sch.
<b>Secretary</b>	: Ardhana Riswarie, MA.
<b>General Administration</b>	: Dr. Kiki Rizky SP, M.Sn.
<b>Publication</b>	: 1. Patriot Mukmin, M.Sn. 2. Aris Triyanto, S.Sn.
<b>Proceedings &amp; Data Management</b>	: Almira Belinda Z., M.Sn.
<b>Protocol</b>	: Dr. Nurdian Ichsan, M.Sn.
<b>Exhibition</b>	: Danuh Tyas, M.Sn.
<b>Logistics</b>	: Angga Atmadilaga, S.Sn.
<b>Accommodation &amp; Transportation</b>	: Zusfa Roihan, M.Sn.
<b>Documentation</b>	: Michael Binuko, M.Sn.
<b>Field Coordinators</b>	: Anto Santana, Jajang Sadeli, Dede, Cica, Hari

### Steering Committee

1. Prof. Dr. Setiawan Sabana, MFA.
2. Prof. Dr. Yasraf Amir Piliang, MA.
3. Dr. Ir. Dicky Munaf, MS, MSCE.
4. Dr. Yustiono
5. Dr. Tri Sulistyaningtyas, M.Hum.

### Reviewers

1. Dr. Ira Adriati, M.Sn. (KK EIS)
2. Dr. Irma Damajanti, M.Sn. (KK EIS)
3. Dr. Agung Hujatnika, M.Sn. (KK EIS)
4. Dr. Dana Askita, S.S, MA. (KK IK)

### Editors

Dr. Nuning Yanti Damayanti, Dipl.Art.  
Dr. Kiki Rizky Soetisna Putri, M.Sn., Ardhana Riswarie, MA., Almira Belinda, M.Sn.

### Book Layout

Deden Hendan Durahman, Dipl.Art., M.Sch.

### Publisher

Visual Art Study Program  
FSRD-ITB, Jl. Ganesha No. 10, 40132, Bandung – Indonesia

ISBN No: 978-602-14096-9-5  
E-ISBN No: 978-623-90446-0-2

©2019 Visual Art Study Program  
Faculty of Art & Design, Bandung Institute of Technology

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording or any information storage and retrieval system, without the permission in writing from the copyright owner(s).

Printed in Bandung, March 2019

# TABLE OF CONTENTS

<b>ABOUT IC ARTESH 2018</b>	<b>09</b>
<b>WELCOME REMARKS</b> Rector of Bandung Institute of Technology <b>Prof. Dr. Ir. Kadarsah Suryadi, DEA.</b>	<b>13</b>
<b>FOREWORDS</b> Dean of Faculty of Art and Design, Bandung Institute of Technology <b>Dr. Imam Santosa, M.Sn.</b>	<b>14</b>
<b>COMMITTEE REPORT</b> Chairperson of the Organizing Committee IC ARTESH 2018 <b>Dr. Nuning Yanti Damayanti, Dipl. Art.</b>	<b>16</b>
<b>REMARKS</b> Minister Of Research, Technology, And Higher Education <b>Prof. H. Mohamad Nasir, Ph.D., Ak.</b>	<b>18</b>
<b>PROGRAMS</b>	<b>21</b>
<b>KEYNOTE SPEAKERS</b> <b>Dr. Ignas kleden, MA.</b> Commonalities, Differences and Interrelations	<b>25</b>
<b>Prof. Iwan Pranoto, M.Sc., Ph.D.</b> Searching for Education Embracing Certainty and Uncertainty	<b>38</b>
<b>Dr. Bitasta Das</b> Artistic Exploration in Scientific Research and Technology	<b>44</b>
<b>Dr. Edwin Jurriens</b> Art, Life and Nature in the Age of Consumer Technology: A Media-Ecological Approach	<b>48</b>
<b>Prof. Dr. Yasraf A. Piliang MA.</b> Art Education in the Digital Era: Revolution, Intrusion and Disruption	<b>56</b>
<b>Prof. Ulrich Martin Plank</b> Art Education in the Digital Era	<b>68</b>
<b>Dr. Jean Couteau</b> Hybridism in A Perspective Indonesian Contemporary of Sociohistorical	<b>72</b>
<b>Prof. Dr. Setiawan Sabana. MFA.</b> Commonalities, Differences And Interrelations	<b>78</b>
<b>Irma Hutabarat</b> The Art of Living with Vetiver an Alternative Natural Media Artistic in Architecture Landscape on Earth, Cisanti and Sangkan Hurip as a Solution to Protect Erosion and Sedimentation of Natural Water in Supporting the Fragrant "Citarum Harum" Program	<b>85</b>

## PARALEL PRESENTATION

### I. THE ROLE OF ART IN HIGHER EDUCATION

1. **Bayyinah Nurrul Haq, M. Iahandi Baskoro** 89  
Emphaty and Problem Defining Skill in Design Thinking Methods Implementation in Three Different Study Program
2. **Embun Kenyowati Ekosiwi** 99  
Thinking on 'End of Art' Concept Clarification and Evaluation
3. **Ravanelli Dhimas Aqua Jayamahe** 109  
Performing Life : Food as Everyday Aesthetic
4. **Ma Rosalie Abeto Zerrudo, Shaira Marie Jopson** 112  
The Freedom Paradox: An Investigation of Mental Prison of College Students through Creative Expressions

### II. ART HIGHER EDUCATION IN INDUSTRIAL REVOLUTION 4.0

1. **Dimas Arif Nugroho** 124  
Oil And Water: Interdisciplinary In Art and Technology As A Challenge for Innovation in Creative Technology
2. **Tasri Jatnika, Teo Mikha Santoso, Ingrid Diana** 129  
Freelancer Conceptual: Level of Interest and Gradation Level on Uncertainty in the Concept of Freelancers in the Design Student Environment in Indonesia

### III. TECHNOLOGY IN ART EDUCATION

1. **Diana Thamrin, Ronald Hasudungan Irianto Sitindjak** 135  
Transforming Field Data into Diagrammatic Indexes: An Artistic Technological Approach in Contemporary Interior Design Process
2. **Nina Sariana** 142  
Use of Used Newspaper for Making Animation as A Plumbing Learning Media in Early Age Children with Stop Motion Method
3. **Nuvi Lailani Oktaferina, Ery Bramana Sakti** 146  
Space as Storytelling Media
4. **Trias Mahendarto, Yustina Banon** 155  
Technological Influence in Architectural Design Process  
Case study: Studio Design Class of the 3rd Year Architecture Student of Universitas Atma Jaya Yogyakarta

### IV. TRADITIONAL ART: REVITALIZATON & NEW TECHNOLOGY

1. **Affah Mu'minah, Dudy Wiyancoko** 162  
Changing Value of Babywearing with Kain batik
2. **Alfian Candra Ayuswantana** 170  
Kawung, Tumpal and Ceplikan Motif as Visual Identities of Puppets of Wayang Jekdong in East Java Province
3. **Aniendya Christianna** 180  
The Aesthetic of Damar Kurung Painting
4. **Annisa Notonagoro** 190  
Tenun Ikat Sintang's Revitalization and New Technology in Millennial Perspective
5. **Dhian Lestari Hastuti** 196  
Revitalization of Interior Design Omah Mbok Mase Laweyan as a Creative Tourism Destination with a Significant Approach
6. **Dyah Nurhayati, Dida Ibrahim A.** 203  
Application of the Local Content OF Javanese Hanacaraka Script Concept in the Current Era
7. **Livia Wijaya, Giovanna Michelle Natasha, Laksmi Kusuma Wardani, Diana Thamrin** 207  
Kya - Kya North Surabaya; Revitalization of The Dynamics Chinese Life

<b>8. Muksin, Dharsono, Sri Hastanto, Nuning Y. Damayanti</b>	<b>216</b>
Creative Engineering In Functional Shifting of The Blora Barongan Masks	
<b>9. Nani Sriwardani, Savitri</b>	<b>225</b>
Transformation of a Traditional House to Bumi Adat (a Sacred House) Kampung Cikondang	
<b>10. Ratna Panggabean, Frans Panjaitan, Muhamad Lukman, Lisbeth Mariana Simanjuntak</b>	<b>233</b>
Traditional Craft Revitalization: Introducing DiTenun Software as A Pattern Generation Technology for Traditional Ulos Artisans	
<b>11. Ronald M. P. Kolibu, Agus Sachari, Pindi Setiawan, Tjetjep Rohendi</b>	<b>240</b>
Geometric Ornament Variety in Waruga; Megalithic Culture and Acculturation in Minahasa	
<b>12. Savitri, Nani Sriwardani</b>	<b>246</b>
Transforming Shape and Function of Lisung for Conservation in Traditional Product	
<b>13. Setyo Yanuartuti, Doddy Doerjanto</b>	<b>251</b>
Technology Touch in The Revitalization of Mask Puppet Performance	
<b>14. Sri Rachmayanti, Imam Santosa, Acep Iwan Saidi, Andryanto Rikrik Kusmara</b>	<b>258</b>
Visual Transformation of Betawi Culture Tradition on Ariaah Contemporary Musical Performances in Jakarta	
<b>15. Tiara Isfiaty, Imam Santosa</b>	<b>264</b>
The Role of Ngalisung Tradition in Heritage-Based Contemporary Culture	
<b>16. Tyar Ratuannisa, Imam Santosa, Kahfiati Kahdar, Achmad Syarief</b>	<b>269</b>
Ethical Fashion Trend as The Approach Medium of Traditional Cloth and Millennial Generation in Indonesia	
<b>17. Vera Jenny Basiroen, Julita Oesanty Oetojo</b>	<b>276</b>
Digital Campaign as a Solution to Engage the Millennial's Awareness about Javanese Batik Pesisir	
<b>V. TRANS DISCIPLINARY APPROACH IN ART CREATION &amp; STUDIES</b>	
<b>1. Almira Belinda Zainsjah</b>	<b>285</b>
The Study of Archetype in Ay Tjoe Christine's Building-Themed Artworks	
<b>2. Anggayu Lintang Pertiwi</b>	<b>292</b>
Performing Arts Honest in Daily Life Through Handwriting	
<b>3. Genardi Atmadiredja, Herman Hendrik</b>	<b>297</b>
Acquisition Policy of Indonesian National Gallery from 1998 to 2018	
<b>4. I Wayan Suardana</b>	<b>304</b>
Indonesian Contemporary Art In Local Genius Perspective	
<b>5. Ikhaputri Widiantini</b>	<b>310</b>
Revolt Aesthetic Within Happening Art: A Philosophical Study on Identity and Creation	
<b>6. Julita Oesanty Oetojo, Vera Jenny Basiroen</b>	<b>318</b>
Analyzing the Challenges and Opportunities of Batik Tulis Lasem Design in the International Market	
<b>7. July Hidayat, Ruly Darmawan, Cherry Dharmawan, Geoffrey Tjakra</b>	<b>326</b>
Bodily Identity Representation in Contemporary Art	
<b>8. Nanang Yulianto, Ning Yuliasuti, Nadia Sigi Prameswari</b>	<b>332</b>
Body Metamorfose, The Dyanamics of Women's Body Image Dynamics in Luna Dian Setya's Painting Works	
<b>9. Nursilah, Tuteng Suwandi</b>	<b>338</b>
Artistic Qualities of Traditional Artists in the Creative Process of Performing Arts in Indonesia	
<b>10. Razi Fardiansyah</b>	<b>346</b>
The Role of Asmudjo Jono Irianto as an Artist-Curator in The Exhibition Unoriginal Sin: Art in The Expired Field	
<b>11. Santiago Paul Erazo Andrade</b>	<b>353</b>
Twilight Mind "The Imaginary Portal to Awareness"	
<b>12. Tasri Jatnika, Prima Naomi</b>	<b>358</b>
Relations between Artist's Aesthetic and the Price of Artwork (Modern Indonesian Art Studies 1955-1975)	

13. <b>Taufik Akbar, Wisnu Prastawa, Hendratno</b> Social Process of Ceramics "Goro-Goro Bhineka Keramik" by Butet Kartaredjasa	369
14. <b>Tjutju Widjaja, Setiawan Sabana, Ira Adriati</b> Guan Yin Statue in Vihara Buddhi Bandung as Representation of Gender Discourse in Chinese Culture	375
15. <b>Valeska Sidney Irawan, Evania Tjandra, Laksmi Kusuma Wardani</b> Maindesign Home Industry Exhibition Booth: A Transdisciplinary Approach of Design Implementation	382
16. <b>Vidya Kharishma</b> Technique in digital Painting: The Challenge in Diversity and Nonlinearity	390
17. <b>Yurif Setya Darmawan</b> Street Photography Vivian Maier (Creativity Aspect)	398

## **VI. ARTISTIC EXPLORATION IN SCIENTIFIC RESEARCH**

1. <b>Angy Sonia, Hanum Ayuningtyas</b> Study Intention to Literate People Through Media Advetorial	405
2. <b>Z. Benny D. Adriawan, Eliyani</b> Interactive Multimedia Anti-Corruption Learning for Young Men on Multiplatform	412
3. <b>Faradilla Attamimi, Jerry F. Salamena</b> Lutur, an Indigenous Knowledge in Sustainable Mixed Farming System Practice in the Southwest Maluku Regency	419
4. <b>Hanum Ayuningtyas</b> Infographic Media Design Process for the Concept of Water Endurance: One Island, One Plan, One Water	423
5. <b>Kosim, Wahyudi, Susilawati dan Aris Doyan</b> Characteritation of Composite Board Based Substrate of Nature Fiber Used Coconat Fiber (Skk) and Banana Fiber (Sbp)	432
6. <b>Luna Dian Setya Avisia, Narsen Afatara, Agus Purwanto</b> The Representation of Pupal Stage Through Body and Drawing	440
7. <b>Nia Kusianti, Anneke Endang Karyaningrum, Biyan Yesi Wilujeng, Sri Usodoningtyas</b> Cinnamon and Clove Powders as Ingredients of Natural Hair Dyes	446
8. <b>Nuning Yanti Damayanti A., Ayoeningsih Dyah Woelandhary</b> Batik Tamarind Technique as an Innovation Method for Batik Painting and Artworks Creation	451
9. <b>Sparisoma Viridi, Nuning Yanti Damayanti A.</b> Granular Materials and Their Potential Visualization Feature	456
10. <b>Arif Habibul Umam, Chyntia Aryani</b> Communicating of Disaster Preparedness and Environmental Issues to Local People of Aceh with Traditional Arts	463

## **VII. ART IN TRANSCULTURAL DEVELOPMENT**

1. <b>Andrian Wikayanto</b> Cultural Representation and National Identity in Indonesian Animation	468
2. <b>Anggun Setiawan</b> View Educational Technology from Tirakat Contemplation	478
3. <b>Ayoeningsih Dyah Woelandhary</b> Development of Calligraphy Art for Islamic Boarding School Students Theme of Local Wisdom as an Effort to Build Products "Damelan Dermayu" as a Form of Entrepreneurship Education in Kertasemaya Indramayu Village	483
4. <b>Donny Trihanondo, Didit Endriawan</b> Indonesian People, the People of the Ocean	491
5. <b>Ida Ayu Dyah Maharani</b> Conservation of Bali Aga Traditional House: Sustainability Effort or to Gain Money?	498

6.	<b>J. Jamaludin, Boyke Arief T.F., Saryanto</b> Industrial-Style: A Transcultural Development in Commercial Interior in the City of Bandung	505
7.	<b>Krishnamurti Suparka</b> Untangling Knots, Rekindling Chaos: Observations on the Nature of Artistic Practice in Today's Uncertain Times	511
8.	<b>Lois Denissa</b> The Complexity of Visual Aspects of Jember Fashion Carnaval Costumes Has Created Unconventional Principles of Hybridity and Enthusiasm	516
9.	<b>Patriot Mukmin, Yacobus Ari Respati, Puja Anindita</b> Archiving Photo Documentation of "Bandung School" Artworks	523
10.	<b>Ratna Cahaya Wirawan, Yasraf Amir Piliang, Ira Adriati, Irfansyah</b> The Vernacular of Arjuna Physiognomy	534
11.	<b>Savitri Putri Ramadina, Yasraf Amir Piliang, Nuning Yanti Damayanti</b> Cultural Trajectories in Sajarah Banten Manuscript Illustrations' Aesthetic	544
12.	<b>Suyin Pramono, Setiawan Sabana, Achmad Haldani, Acep Iwan Saidi</b> Kembang Bangah Batik as Country's Social and Political Protest	548
13.	<b>Tri Aru Wiratno</b> Fashion Development Indonesian Contemporary Islamic Art	554

## VIII. ART AND HUMANITIES

1.	<b>Akhmadi Akhmadi, Imam Santosa, Yannes Martinus Pasaribu</b> Placemaking Analysis in The Space of Library. A Case Study of The ITB Central Library	562
2.	<b>Caecilia Tridjata Suprabanindya</b> Integrative Symbol Interpretation Method in Reading the Paintings of Residual Schizophrenic in the Indonesian Community Care for Schizophrenia	573
3.	<b>Fariz Fadhilillah</b> Building General Perception for Blind People as Orientation System in the Bandung City Train Station Through the Pictogram Design	582
4.	<b>Fitri Nurdiansyah, Shalahuddin Muhamad Alfarisi</b> Courtship Aesthetics and Cultural Studies in Everyday Life	590
5.	<b>Nadyne Ovinda Adityasari, Tri Aru Wiratno, Jimmy Ivan Sehendro</b> Development of a Dictionary of the Terms of Art in Indonesian Sign Language at the Faculty of Fine Arts, Jakarta Institute of Arts	597
6.	<b>Putri Kholida, Intan Rizky Mutiaz, Chandra Tresnadi</b> Study of Social Reality Construction on Romantic Webtoon 'Pasutri Gaje'	606
7.	<b>Rachmita Maun Harahap, Imam Santosa</b> Interiority in Deaf Space : Implementation of The Deaf Exhibition Center Building Design Concept in Bekasi	612
8.	<b>Rahmania Almira</b> The Impact of Personal Space on Coffee Shop Layout in Bandung	622
9.	<b>Saiful Bakhri, Nicole Andrea Tse</b> Between Art and Heritage Conservation: An Examination of the Discipline, Profession and Professional Practice in Indonesia	629
10.	<b>Shalihah Ramadhanita</b> Semiotic of the Dependence of Women on Men in the Animation of Story of Bawang Merah Bawang Putih	637

## IX. ART AND ENVIRONMENT

1.	<b>Elizabeth, Favian Grady Susanto</b> Sustainable Design Implementation by Upcycling Glass Bottle Waste into Industrial Style Light Sleepers	643
2.	<b>Endang Sri Handayani</b> Art Creativity of a Village in Kali Boro riverside	648


# TRANSFORMING FIELD DATA INTO DIAGRAMMATIC INDEXES: AN ARTISTIC TECHNOLOGICAL APPROACH IN CONTEMPORARY INTERIOR DESIGN PROCESS

**Diana Thamrin, Ronald Hasudungan Irianto Sitindjak**

Interior Design Department, Faculty of Art and Design, Petra Christian University

dianath@petra.ac.id

**Abstract.** Interior design is a complex multi-disciplinary field of study. As novice designers, interior design students require effective methods to convert the multitude of field data in the early stages of the design process into those that can be understood for further analysis. This paper develops the idea of transforming field data on site into diagrammatic indexes with the help of digital software. The aim is to provide a more practical method of analyzing user behavior and site conditions in which students focus on identifying intensities or patterns of the data observed on site rather than making descriptions of physical details as often done in conventional field surveys. Methods include identifying the aspects to be analyzed (occupancy, lighting, circulation, noise, ventilation, etc), creating suitable graphic indexes for each aspect of analysis, overlapping each diagrammatic index into one single diagram and analyzing the holistic data based on the interconnections between indexes formed. Results show that this method of representing data provide a visually artistic yet efficient way of making quick readings of the site as compared to conventional ways of collecting field data. Interior designers can also directly provide design solutions and produce innovative designs based on the site patterns observed.

**Keywords:** *interior design; diagrammatic index; design process; technology; graphic thinking*

## 1 Introduction

Interior design is a complex, multi-faceted field of study requiring connections to other fields of knowledge in the design process [1]. This is especially the case at the initial stage of the process when designers need to observe information in order to understand various types of problems before devising a suitable solution through design. The information to be analyzed can range from those related to the human aspect, such as user behavior, activity, occupancy and circulation, to physical aspects of the interior space such as the lighting quality, ventilation, view, access, acoustics, etc. With a wide range of different data that needs to be observed, interior design students as novice designers need an efficient way of viewing, documenting as well as communicating the data observed as the resulting designs must respond to the physical location as well as the social context of the design project [2]. This paper aims to develop a new artistic method for analyzing user behavior and site conditions using vectored digital software. In this method, students focus on identifying intensities or patterns of the data observed on site rather than making descriptions of physical details as often done in conventional field surveys. The paper starts with analyzing the flaws of documenting conventional field surveys, and identifies the significance of visual presentation in the whole part of an interior design process. It then proposes a new technological perspective on viewing field data using graphic indexes, inspired by contemporary landscape urbanism techniques. With this new method, it is hoped that students can make a quick holistic reading from a given site through a more quantitative

graphical method of observation. Consequently, novel design solutions can be produced based on the graphic patterns observed.

## 2 The Role of Graphic Thinking in Interior Design Process

The teaching process of interior design often begins with an understanding of the problems that need to be solved in connection to a physical site and the context of its user. This requires the process of visually decoding the relationships among spaces, and evaluating their performance with regard to a set of criteria [3]. However, much of visual coding performed in an interior design process today are mainly focused on the ideation or the design phase rather than from the very beginning of the design process itself. Meanwhile, the important stage of gathering information through field surveys depend on photographs, written descriptions or rigid database tables as the popular modes of recording information (figure 1). Hence, interior design education has been disadvantaged from a shortcoming of documentation of the many possible modes of presentation and a scarcity of specific information for students [4]. As a result, there is often a gap in the connection of the information gathered at the beginning to the design offered by the students, as novice designers. This is because the data are gathered and documented in such a way that they are visually disconnected from the site and the template they work with in the ideation phase.


**Figure1** Conventional documentation of field data on lighting and ventilation in the form of photographs and written descriptions that remain visually detached from the site observed.

A holistic design process is one where the designer's creativity is put to use throughout the design process even from the first phase: the preparation or the fact-finding phase [5]. The method in which designers study and understand information is a crucial factor in influencing idea generation [6]. Hence, when teaching the process of interior design, graphic thinking should not only be adopted during the ideation phase but at the beginning from data exploration or Understand-Observe phase before proceeding to Programming, Ideation, Prototype and Test phases. With the implementation of graphical communication and documentation from the start of the design process, the problems discovered at the initial stage can lead to a more concrete form of ideation that is tightly connected to the site and the template for implementing design ideas.

## 2 Diagrammatic Index Method of Field Data Observation

At present, the design methodologies of the built environment have staggeringly developed in line with the emergence of various digital software. Contemporary landscape and architectural design concept visualizations have become more structured, dimensioned and tend to become more quantified in the nature of their form with the aid of parametric digital software. In contemporary landscape urbanism process, designers often convert the data analyzed on site into patterned diagrams known as indexes, in which each index correspond to different landscape variables such as topography, streams, roads, land use, etc [7]. According to Charles Sanders Peirce's theory of Semiotics, an index is an implicated sign having a close, causal or tactile relationship with the object it signifies [8]. In this case, the index of topography is usually signified by curved vectored lines in which the proximity of lines correspond to the steepness of the slope. When different landscape indexes are overlapped into a single image, landscape designers can find a relation between one variable to another (i.e. how topography influence the dimensions and nature of the streams, etc.) [9]. This research develops the same technique of transforming interior design field data into diagrammatic indexes such that interior design students can make quick readings of the

site and also document them in a professional and artistic manner as popularly done in contemporary landscape urbanism. In this research students were given a task to observe a public space and document all the variables of their field data into different diagrams of index, with the boundaries of the site or the floor plan as the background template for each index. Methods include identifying the aspects to be analyzed (occupancy, lighting, circulation, noise, ventilation, etc), creating suitable graphic indexes for each aspect of analysis, drawing the indexes with the use of any vectored software (i.e. Autocad, Rhino, Grasshopper, Adobe Illustrator, Corel Draw, etc) and then overlapping each diagrammatic index into one single diagram. The intensity of the variable observed can be quantified through the units of the vectors. In this way, the role of computer technology in contemporary design process does not merely act as medium for presentation but as a partner in the design process of knowledge integration, decision support and design tools, as argued by Reffat (2007) [10]. Students were then expected to analyze the overlapped index in a holistic approach based on the interconnections between the indexes they could observe and make statements of the site problems that need to be solved before proceeding to the stage of interior design programming and ideation.

### 3 Results and Discussion

There were two objects taken as samples for this research. The first object for field analysis is a local serviced restaurant located in an electronics mall in Surabaya, Indonesia. Visitors have to pay for their meals first before they get seated. When ready, the food will then be served to the table by the employees.


**Figure1** Initial documentation of field data of a local restaurant on a weekday afternoon.

The field survey was conducted during a weekday in the afternoon. In this research, the goal of the observation was to analyze user occupancy in relation to the interior design quality observed. At the initial stage of the observation, students first measured the dimensions of the restaurant and drew out the floor plan (figure 2).


**Figure1** Diagrammatic Index of Occupancy.

Students then determine the variables they were going to analyze and planned the form of index for each of the variables. They observed the user activity and site conditions for a duration of two hours. The first aspect they analyzed was occupancy. The index for occupancy was signified by dots in which each dot correspond to a single user (figure 3). Many dots in an area signified high occupancy while little or no dots signified low occupancy. Based on the observation, there were twice more visitors who preferred sitting on the west than the east area of

the restaurant, despite the same capacity on both areas. To identify what aspects influenced the visitors to prefer sitting on the west area, the students observed the interior quality of the restaurant. The first aspect they observed was the lighting quality. As the field survey was conducted in the afternoon, most of the lighting used at that time was natural lighting. Hence, they analyze the spread of natural light inside the restaurant. The index for natural light was signified by a gradient of yellow colour (figure 4). Darker shades of colour signified low light intensity whereas lighter shades of colour signified high light intensity. Based on observation, areas close to the windows on the north and the south received much more light intensity, whereas the middle areas were darker. The area on the west wall was also well lit due to the presence of mirrors on the wall.


**Figure2** Diagrammatic Index of Natural Light.

The next aspect observed was the noise intensity of the restaurant. This was signified by a range of circles, having three different diameters (figure 5).


**Figure3** Diagrammatic Index of Noise.

Noisier areas were signified by circles with larger diameters whereas quieter areas were signified by smaller diameters of circles. It was found that the area on the north-west was the noisiest area because it was close to the kitchen. Areas close to the main entrance was also noisy because of the activities outside the restaurant. Hence, the direction of noise came mostly from the kitchen and from the mall visitors outside the restaurant.


**Figure4** Diagrammatic Index of AC diffuser location.

The next aspect analysed was ventilation. This restaurant only used artificial ventilation through a central air conditioner. Hence, the index of the ventilation was the mapping of the location of the air diffusers with a blue square shape. The air diffusers were equally distributed in all the areas of the restaurant.

The last aspect analysed was the seating facility. This was important in determining which form of seating facility was preferred by the visitors. There were two types of seating that were used in the restaurant. The first type of seating facility was a plastic chair, that was the dominant seating facility in the restaurant, placed around every rectangular table. This was signified by a brown square. The second type of seating facility was a rectangular sofa placed right in front of the west wall, the middle area and on the south east along the glasswall of the entrance area. This was signified by a red rectangle (figure 7).


**Figure2** Diagrammatic Index of Seating Facility

With the completion of variables to be analyzed, students then overlapped the indexes into a single diagram and observed the data by drawing relations between the variables observed (figure 8). From the indexical observations, several conclusions could be drawn. First visitors favored the areas that were brighter and closer to natural light. This could be seen from the diagram that shows that the lighter areas on the west appear to have more dots that signified more occupancy. Second, visitors also preferred sofa seats compared to the plastic chairs. This is evident from the diagram that there were twenty dots on the red rectangles (sofa) and only eight dots on the brown squares (plastic chairs). Noisier areas close to the kitchen on the north-east tend to be avoided by the visitors. Meanwhile, the design of artificial ventilation did not have any significant effect on the occupancy. Hence, based on analysis of the diagrammatic indexes, the areas close to the kitchen were areas that needed design solutions as they were areas that were least favored by the visitors.


**Figure3** Overlapped Diagrammatic Index of Field Data

Another indexical observation project conducted was a school canteen of a private university. Students were required to analyze the visitor behavior in relation to the interior design elements of the canteen. The canteen has a buffet mode of service in which visitors first pay their lunch with their smart cards before entering the building

and proceed directly to the buffet table on the north-east to collect their food before eating them on the table. With the same diagrammatical indexing method, students analyzed various aspects they could determine such as the occupancy, circulation, lighting, wind flow, views and greeneries. Based on the overlapped diagrammatical indexes produced (figure 9), the students have observed that visitors of this canteen preferred the tables that were far from the high flow of circulation from the entrance to the buffet counters. They also preferred the areas on the south-west because of the mild wind from the southern windows, views to greeneries outside and the brightness of the space. Meanwhile, the areas on the north-west were less favored because of the darkness and the high wind flow from the large windows. Hence, based on the observation, the areas on the northwest would need some design solution in the ideation phase.


**Figure4** Overlapped Field Data Diagrammatic Index of a School Canteen

#### 4 Conclusion

Through this research, an artistic and technological approach of interior design field observation and documentation has been developed. By adopting graphic thinking from the early stages of an interior design process, interior design students benefit from a more quantified and visual understanding of the problems they need to solve. The use of the floor plan as the template or boundary for indexing and the focus on patterns or intensities of the research variables also assist in representing material conditions on site and target the exploration more concretely. This addresses the problems frequently encountered in interior design studio projects in which the design solutions offered by students are often focused on the inside space while the atmosphere rendered are disconnected from the material quality of the site [11]. Students become more aware of the potentials of the site that should be maximized through their designs, thus enabling a more environmentally-conscious mind-set in the design process.

Moreover, with the use of vectored computer software not just in the ideation and prototype phases but from the very beginning of the design process, interior designers as art students become more accustomed to quantified and dimensional thinking rather than purely abstract thinking. Hence, the role of computer technology in art education becomes more as a partner for design thinking rather than merely a medium for presentation [10].

#### Acknowledgements

The authors would like to acknowledge students of the *Konsep Teknologi* (B) course: Stephanie Ibrahim, Felita Fernanda, Immaculata and Felicia Santoso for their participation in this research.

## References

- [1] Cunningham, E., Navigating the Past: *What Does History Offer the Discipline of Interior Design?* Journal of Interior Design, 39(3), pp. 5-12, 2018.
- [2] Brand, J. L., *Physical Space and Social Interaction*, Haworth, 2014.
- [3] Laseau, P., *Graphic Thinking for Architects and Designers*, ed. 3, John Wiley & Sons, 2000.
- [4] Mitton, M., *Interior Design Visual Presentation: A Guide to Graphics, Models, and Presentation Techniques*, ed. 2, John Wiley & Sons, 2004.
- [5] Elsheshtawy, Y., *Creativity, Science and Architecture: The Role of Research in the Design Studio*, Design Studio Pedagogy: Horizons for the Future, Salama, A. M. and Wilkinson, N., eds, The Urban International Press, pp. 75-90, 2007
- [6] Mougnot, C., Bouchard, C., and Aoussat, A., *Creativity in Design- How Designers Gather Information in the Preparation Phase.*, International Association of Societies of Design Research., pp. 1-16, 2007.
- [7] Rico, E., Ramírez, A., Castro, E., *Projective Readings: Indexes and Diagrams in Landscape Urbanism*, Representing Landscapes: A Visual Collection of Landscape Architectural Drawings, Amoroso, N., ed, Taylor and Francis, pp. 22-34, 2012
- [8] Dobson, T. and Dobson, S. C., *Tip of the Icon: Examining Socially Symbolic Indexical Signage*, Dialectic, 1(1), pp. 61-90, 2016.
- [9] Gavrilidisa, A. A., Ciocăneaa, C. M., Nițaa, M., R., Onosea, D. A., and Năstasea, I. I., *Urban Landscape Quality Index – planning tool for evaluating urban landscapes and improving the quality of life*, Procedia Environmental Sciences, (32), pp. 155-167, 2016.
- [10] Reffat, R., *The Realm of IT in Architectural Education: A Partnership Approach*, Design Studio Pedagogy: Horizons for the Future, Salama, A. M. and Wilkinson, N., eds, The Urban International Press, pp. 313-324, 2007
- [11] Smith, C. D., *Inside-Out: Speculating on the Interior*, IDEA journal, (5), pp. 93-102, 2004.


# ARTESH

INTERNATIONAL CONFERENCE ON ART  
FOR TECHNOLOGY, SCIENCE AND HUMANITIES

## CERTIFICATE

ICART/01/301118/091

Presented to

Diana Thamrin

in recognition and contribution as

Presenter

at the International Conference on Art for Technology, Science, and Humanities 2018

Trans - Discipline Approach : "Challenges on Art for the Future of Technology, Science and Humanity"

30<sup>th</sup> November - 2<sup>nd</sup> December 2018, Aula Barat and CADL 1

Bandung Institute of Technology, Bandung - Indonesia

Dr. Nuning Y Damayanti, Dipl.Art  
Chairperson of Committee


Dr. Imam Santosa, M.Sn.  
Dean of Faculty of Art and Design  
Bandung Institute of Technology


Prodi Seni Rupa  
Fakultas Seni Rupa dan Desain  
Institut Teknologi Bandung


DAAD

