
1

BAB I

PENDAHULUAN

1.1. Latar Belakang

Taman kota sebagai ruang terbuka hijau sangatlah berperan penting untuk

masyarakat khususnya masyarakat perkotaan. Frick & Mulyani (2006)

mengatakan taman dapat berfungsi sebagai ruang terbuka untuk kesehatan,

kesejahteraan, dan kenyamanan. Taman kota juga dapat difungsikan sebagai

ruang terbuka aktif yang mengandung unsur-unsur kegiatan didalamnya seperti

tempat bersosialisasi, bermain, dan rekreasi (hlm.98). Mengingat pentingnya

fungsi taman kota, sangatlah perlu bagi kita untuk melestarikan dan menjaga

kebersihan taman.

Masalah kebersihan taman membuat keadaan taman kota menjadi tidak

terawat. Pemerintah sudah berupaya memperbaiki taman kota yang rusak.

Yudianto (seperti dikutip Putra, 2014) upaya renovasi taman dalam rangka

memperbaiki kualitas ruang terbuka hijau (RTH) di Kota Tangerang. Beliau juga

menambahkan perbaikan dan renovasi taman bertujuan untuk meningkatkan

kenyamanan ruang publik.

Menurut observasi yang penulis lakukan di taman kota 1, dan taman kota 2

Tangerang Selatan. Masalah yang sering terjadi pada taman tersebut adalah

sampah yang tidak pada tempatnya dan aksi corat-coret masyarakat yang

berkunjung, sehingga keadaan taman kota menjadi rusak dan tidak terlihat indah.

Tidak adanya sebuah sistem, regulasi, dan informasi yang tepat agar masyarakat

ikut serta dalam melestarikan dan merawat taman kota menjadi salah satu

Perancangan Kampanya..., Bimo Masaji, FSD UMN, 2015

2

penyebab yang mengakibatkan masyarakat lupa untuk membuat keadaan taman

tetap terjaga.

Penulis melakukan wawancara dengan kepala Dinas Kebersihan,

Pertamanan, dan Pemakaman (DKPP) Kota Tangerang Selatan Taher Rochmadi.

Beliau mengatakan bahwa fenomena yang sedang terjadi pada taman kota adalah

lingkungan yang tidak terawat dan tidak terlihat indah akibat sampah yang qtaman

tidak sepenuhnya dirasakan masyarakat. Hal serupa juga dikatakan oleh petugas

taman yang mengatakan bahwa kurangnya kesadaran masyarakat untuk

membantu merawat dan melestarikan lingkungan. Kurangnya informasi dan

himbauan kepada masyarakat untuk menjaga kelestarian taman menjadi salah satu

kendala kebersihan taman.

Taman Kota 1 Bumi Serpong Damai (BSD) menjadi salah satu taman

yang memiliki masalah yang terkait dengan kebersihan. Taman yang dibentuk

tahun 2004 oleh pihak BSD yang kepengurusannya diserahkan kepada Pemda

Tangerang Selatan ini mempunyai luas areal 2,5 hektar. Taman Kota 1 BSD ini

adalah taman yang paling dekat dengan perkotaan yang seharusnya fungsi dari

taman kota ini dirasakan sepenuhnya oleh masyarakat khususnya di perkotaan.

Untuk itu penulis melakukan wawancara dengan pengunjung Taman Kota

Mereka menyatakan bahwa mereka tidak menyadari bahwa sampah yang mereka

buang sembarangan ternyata membuat masalah yang terkait dengan keindahan

taman. Ketidak pedulian masyarakat terhadap lingkungan menjadi kendala

kebersihan taman. Kebiasaan buruk itu terjadi karena tidak adanya upaya untuk

menghimbau masyarakat yang datang agar membuang sampah pada tempatnya.

Perancangan Kampanya..., Bimo Masaji, FSD UMN, 2015

3

Berdasarkan latar belakang diatas maka penulis tertarik untuk merancang

kampanye sosial tentang pelestarian kebersihan taman kota 1 Tangerang Selatan

untuk menghimbau masyarakat agar sadar akan kebersihan taman kota untuk

dilestarikan dan dinikmati oleh seluruh warga.

1.2. Rumusan Masalah

Berdasarkan paparan latar belakang maka rumusan masalah yang penulis tetapkan

yaitu:

1. Bagaimana merancang kampanye sosial tentang pelestarian kebersihan

taman kota 1 BSD untuk meningkatkan kesadaran masyarakat akan

kebersihan taman kota sehingga dapat dilestarikan dan dinikmati oleh

seluruh warga?

2. Bagaimana perancangan visualisasi media dengan visual grafis yang

sesuai dengan identitas Taman Kota 1 BSD?

1.3. Batasan Masalah

Berdasarkan latar belakang permasalahan yang terdapat pada masyarakat, maka

Tugas Akhir ini akan dibatasi.

1. Kampanye sosial ini hanya menghimbau masyarakat untuk tidak

membuang sampah sembarangan dan tidak melakukan aksi corat-coret

terhadap fasilitas taman.

2. Kampanye sosial ini hanya diperuntukkan untuk Taman Kota 1 BSD saja.

Adapun segmentasi masyarakat yaitu:

Perancangan Kampanya..., Bimo Masaji, FSD UMN, 2015

4

• Geografis : Kota : Tangerang Selatan

• Demografis : Usia : 15 – 40 tahun

 Gender : Pria & Wanita

• Psikografis : masyarakat yang tertarik dengan alam, dan menyukai

tempat bersih.

1.4. Tujuan Tugas Akhir

Berdasarkan permasalahan di atas maka tujuan dari penulisan Tugas Akhir ini

adalah merancang kampanye sosial tentang pelestarian kebersihan taman kota 1

BSD untuk meningkatkan kesadaran masyarakat akan kebersihan taman kota

sehingga dapat dilestarikan dan dinikmati oleh seluruh warga.

1.5. Manfaat Tugas Akhir

Penulisan Tugas Akhir ini memiliki manfaat sebagai berikut:

1. Bagi penulis dapat menambah pengetahuan tentang media informasi dan

memahami bagaimana peranan desain grafis dalam sistem identitas visual,

serta untuk memenuhi syarat kelulusan.

2. Bagi pembaca dapat menambah informasi tentang pentingnya lingkungan

yang bersih dan dapat melestarikan kebersihan taman untuk semua

masyarakat yang datang.

Perancangan Kampanya..., Bimo Masaji, FSD UMN, 2015

5

3. Bagi universitas dapat menjadi bahan literatur dan informasi tambahan

mengenai media informasi.

1.6. Metode Pengumpulan Data

Data-data yang diperlukan dalam perancangan media informasi taman kota kota 1

BSD ini diperoleh melalui metode pengumpulan data primer dan sekunder.

1.6.1. Pengumpulan Data Primer

1. Studi Pustaka

Penulis mengumpulkan data-data yang akan digunakan dengan buku-buku

mengenai taman kota, seperti Arsitektur Ekologi untuk mendapatkan info

yang dibutuhkan tentang penghijauan kota dan info lain yang berhubungan

dengan taman yang dibahas. Studi pustaka juga digunakan untuk

mempelajari penggunaan Typography, dan Layouting.

2. Existing Studies

Penulis melakukan tinjauan untuk mempelajari dan mencari referensi

tampilan media yang sederhana, edukatif, dan menarik.

3. Observasi

penulis melakukan pengamatan langsung terhadap taman kota 1 BSD guna

mengumpulkan data-data apa saja masalah yang terjadi di taman kota, dan

mengamati fenomena yang sering terjadi pada taman kota tersebut.

Perancangan Kampanya..., Bimo Masaji, FSD UMN, 2015

6

4. Wawancara

penulis melakukan wawancara dengan Dinas Kebersihan, Pertamanan, dan

Pemakaman Tangerang Selatan, petugas taman, dan pengunjung taman

kota guna mencari tahu fenomena yang sedang terjadi dan upaya yang

sudah dilakukan untuk menjaga kebersihan taman.

1.6.2. Pengumpulan Data Sekunder

1. Internet

penulis akan mengutip data-data yang sudah tersebar di internet dengan

mempertimbangkan keabsahan dan kebenarannya.

2. Ebook

Penulis mengutip data teori dari beberapa Ebook yang berkaitan dengan desain

grafis, tata kota, media dan informasi.

1.7. Metode Perancangan

Langkah-langkah yang akan dilakukan untuk membuat proyek tugas akhir adalah

sebagai berikut:

1. pengamatan

penulis melakukan pengamatan terhadap fenomena yang sedang terjadi

pada taman kota, dan menyimpulkan solusi apa saja yang dibutuhkan

taman kota.

2. Brainstorming

Perancangan Kampanya..., Bimo Masaji, FSD UMN, 2015

7

Penulis akan melakukan brainstorming untuk mengeksplorasi gagasan ide-

ide yang berhubungan

3. menentukan media

setelah brainstorming yang dirapihkan menjadi mindmapping, penulis

segera menentukan media yang akan digunakan untuk membuat informasi

dalam taman

4. konsep & sketsa

setelah penulis memperoleh kata kunci yang kemudian akan

dikembangkan untuk menjadi konsep. Setelah itu konsep yang sudah

terbentuk dituangkan kedalam bentuk sketsa.

5. proses digital

setelah terbentuk kedalam sketsa, maka sketsa akan masuk kedalam proses

digital, didalam proses ini akan dilakukan layouting.

6. implementasi

lalu karya ini mencapai proses terakhirnya yaitu implementasi atau cetak.

Perancangan Kampanya..., Bimo Masaji, FSD UMN, 2015

8

1.8. Skematika Perancangan

Latar Belakang
Taman kota tidak terawat dikarenakan tidak ada upaya untuk mengajak masyarakat

untuk menjaga dan melestarikan kebersihan taman

Rumusan Masalah
Bagaimana merancang kampanye sosial tentang pelestarian kebersihan Taman Kota 1 BSD?

Bagaimana perancangan visualisasi media kampanye sosial?

Tujuan

Merancang kampanye sosial pelestarian kebersihan Taman Kota 1

BSD

Tinjauan Pustaka

Membuktikan hasil penelitian melalui teori dari sumber yang terpercaya

Wawancara

Untuk

memperkuat data

fenomena yang

terjadi di

masyarakat.

Studi Pustaka

untuk

mengumpulkan

data mengenai

Taman Kota dan

kampanye sosial.

Observasi

Pengamatan langsung

terhadap Taman Kota 1

BSD guna

mengumpulkan data-

data.

Brainstorming

Konsep

Digitalisasi

Produksi

Mind Mapping

Perancangan Kampanya..., Bimo Masaji, FSD UMN, 2015

