

BAB V

KESIMPULAN

5.1 Kesimpulan

Dari beberapa analisis yang harus dibutuhkan dalam Perancangan Rumah Sakit Jiwa di Kabupaten Bojonegoro ,maka dapat ditarik kesimpulan sebagai berikut :

Perancangan Rumah Sakit Jiwa di Kabupaten Bojonegoro ini dalam penanganan pasien mengutamakan keleluasaan dan pengurangan dampak gangguan mental seperti pemenuhan ruang terbuka sebagai fasilitas untuk mendukung interaksi sosial, pengoptimalan aplikasi lingkungan buatan yang dipadukan dengan bentuk organik (lengkung) sebagai aplikasi hak manusia dalam memberi rasa bebas dan mengurangi tekanan mental. Konsep keseimbangan perilaku juga didapatkan pasien ketika berada ruang sosial dan rehabilitasi mental sosial melalui tatanan massa yang simetri dan mengembang. Selain itu juga dalam perancangan rumah sakit jiwa ini menggunakan bentuk bangunan dan warna yang cenderung menerima dan tidak menakutkan seperti Rumah Sakit Jiwa pada umumnya.