

Cipta Hadi, 2015
PASAR FESTIVAL ASTANA ANYAR
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

Proses transaksi tawar menawar menjadi ciri khas dari sebuah pasar

tradisional. Terjadinya transaksi tawar menawar antara pedagang dan pembeli

membentuk sebuah sistem sosial di pasar tradisional. Menurunnya pembeli di

pasar tradisional menjadi isu utama. Banyak keuntungan serta kelebihan yang

terdapat pada sebuah pasar tradisional dari aspek ekonomi, sosial dan budaya.

Untuk itu pasar tradisional harus tetap dipertahankan dan harus lebih dapat

menarik pembeli untuk datang ke pasar tradisional. Pada Tugas Akhir ini

merancang sebuah pasar tradisional di Bandung yaitu Pasar Anyar. Proyek ini

merupakan proyek relokasi pasar berdasarkan hasil analisis. Permasalahan

perancangan pasar meliputi kondisi fisik pasar yang kurang baik, sirkulasi

kendaraan dan manusia yang semrawut, serta ruang-ruang publik yang seharusnya

tersedia untuk menampung kegiatan sosial serta budaya yang dapat menjadi nilai

lebih di sebuah pasar tradisional. Sebuah konsep pasar festival dimana pasar

bukan hanya menjadi ruang transaksi jual-beli tapi juga berfungsi sebagai sarana

rekreasi pengunjung. Festival dalam pasar tradisional ini menjadi sebuah event

yang dapat menarik pengunjung untuk terus datang dan berbelanja di pasar

tradisional. Konsep festival ini menjadi sebuah solusi untuk membuat nilai pasar

tradisional meningkat dari mata pengunjung.

Kata Kunci: Pasar Tradisional, tawar menawar, sosial, budaya, festival,

event

ABSTRACT

Bargain dealing process has been an identity of every traditional market in

Indonesia. The bargain dealing process between sellers and buyers create a social

system in the traditional market. The decreasing buyers in traditional market

always be the main issue. There are many profits also the advantages which in the

traditional market from a few aspects, consist of economy, social, and culture.

Therefore, traditional market must be maintained and more attractive to bring

buyers in the traditional market. In this final project, the author planned a

traditional market in Bandung, Pasar Anyar. This project is a relocation project of

Pasar Anyar based on analysis. There are a few things which concern the

traditional market design, such as a poor physical condition, a chaotic vehicles

and human circulation, and public spaces which should obtain various activities

consist of social and culture that could be a value in a traditional market. A

Festival concept where market not only be a dealing process spaces but also be a

recreation place for every visitor. Festival in this traditional market can be an

event which attract visitor to always come and shop in the traditional market. The

Festival concept become a solution to make the traditional market value increase

in the visitor view.

Cipta Hadi, 2015
PASAR FESTIVAL ASTANA ANYAR
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Keywords: Traditional Merket, bargain dealing, social, culture, festival,

event

