

DAFTAR PUSTAKA

- Arfadiani, D., & Dr. Dwinita Larasati, M. (2013). PEMANFAATAN LIMBAH TEMPURUNG KELAPA MUDA MELALUI PENGEMBANGAN DESAIN PRODUK ALAT MAKAN. *Jurnal Tingkat Sarjana Senirupa dan Desain*, 8.
- Badan Pusat Statistik. (2021). *Luas Tanaman Perkebunan Menurut Provinsi (Ribu Hektar), 2019-2021*. Retrieved from Badan Pusat Statistik: <https://www.bps.go.id/indicator/54/131/1/luas-tanaman-perkebunan-menurut-provinsi.html>
- Badan Pusat Statistik. (2021). *Produksi Tanaman Perkebunan (Ribu Ton), 2019-2021*. Retrieved from Badan Pusat Statistik: <https://www.bps.go.id/indicator/54/132/1/produksi-tanaman-perkebunan.html>
- Britannica, T. E. (2021, Oktober 22). *Coconut*. Retrieved from Encyclopaedia Britannica: <https://www.britannica.com/plant/coconut>
- Campen, J. V., & Eliëns, T. M. (2014). *Chinese and Japanese porcelain for the Dutch Golden Age*. Zwolle.
- Chan, E., & Elevitch, C. R. (2006). *Species Profiles for Pacific Island Agroforestry*. Permanent Agriculture Resources (PAR). Retrieved from <http://www.agroforestry.net/images/pdfs/Cocos-coconut.pdf>
- Cochran, A. (2013, Juni 26). *Utensils can influence food taste, how much you eat, study finds*. Retrieved from CBC News: <https://www.cbsnews.com/news/utensils-can-influence-food-taste-how-much-you-eat-study-finds/>
- Creswell, J. W. (2014). *Research design : qualitative, quantitative, and mixed methods approaches*. SAGE Publications, Inc.
- DLH. (2019, Oktober 1). *PENGERTIAN DAN PENGELOLAAN SAMPAH ORGANIK DAN ANORGANIK*. Retrieved from Pemerintah Kabupaten Buleleng Dinas Lingkungan Hidup:

- <https://dlh.bulelengkab.go.id/informasi/detail/artikel/pengertian-dan-pengelolaan-sampah-organik-dan-anorganik-13>
- Etiquette scholar. (2019). *Dining Etiquette*. Retrieved from Etiquette scholar: https://www.etiquettescholar.com/dining_etiquette/table_setting/place_setting/dinnerware.html
- Geewin Exim. (n.d.). *Coconut shell*. Retrieved from Geewin Exim: <https://www.geewinexim.com/coconut-shell.php>
- GSA. (2021, Maret 17). *Sustainable Design* . Retrieved from GSA.gov: <https://www.gsa.gov/real-estate/design-excellence-program/design-excellence-program-overview/sustainability/sustainable-design#:~:text=Sustainable%20design%20seeks%20to%20reduce,and%20create%20healthy%2C%20productive%20environments>
- Hermita, R. (2019). MEMANFAATKAN LIMBAH BATOK KELAPA MENJADI BERBAGAI MACAM BENTUK KERAJINAN. *Jurnal Proporsi*, 93 -104.
- ILO – PCdP2 UNDP. (2013). *Kajian Kelapa dengan Pendekatan Rantai Nilai dan Iklim Usaha di Kabupaten Sarmi*. International Labour Organization .
- Khan, S., Bhar, J., Walsh, S., & Cheng, J. (2022, April 1). *Dabbling In Dinnerware*. Retrieved from ArcGIS StoryMaps: <https://storymaps.arcgis.com/stories/a36f2d1b2c584d0d9210e9b00ef2bf23>
- Kopin. (2019, Agustus 5). *4 Different Types of Tableware and How Its Used*. Retrieved from Kopin Porcelain: <https://kopintableware.com/article/4-different-types-tableware-how-used/>
- Kopin. (2019, Agustus 9). *Three Reasons Why Tableware Is Important To The Dining Experience*. Retrieved from Kopin Porcelain: <https://kopintableware.com/article/the-importance-tableware-dining-experience/>
- Lee, T. (2022, Juli 12). *Understanding the Modern Style of Decor* . Retrieved from the spruce: <https://www.thespruce.com/decorating-in-the-modern-style-452457>

- Lulrahman, F. (2018). STUDI PENGOLAHAN LIMBAH TEMPURUNG KELAPA DENGAN METODE PIROLISIS UNTUK MENGHASILKAN ASAP CAIR .
- Marwoto, D. S. (2013). *Potensi Kerajina (Batok) Kelapa*. Dinas Pendidikan dan Kebudayaan.
- Mozammel, H. M., Masahiro, O., & SC, B. (2002, Mei). Activated charcoal from coconut shell using ZnCl₂ activation. *Biomass and Bioenergy*, pp. 397 - 400.
- Nandy. (2021). *Pengertian Limbah Organik, Jenis, Ciri, dan Cara Mengolahnya*. Retrieved from Gramedia Blog: https://www.gramedia.com/literasi/limbah-organik/#1_Limbah_Organik_Basah
- Nunes, L. A., Silva, M. L., Gerber, J. Z., & Kalid, R. d. (2020).
- Nur, P. (2021, Maret 5). *Lebih Dekat dengan Laminasi Batok Kelapa dan Jenis-jenis Polanya*. Retrieved from Crossbond: <https://www.lemkayu.net/lebih-dekat-dengan-laminasi-batok-kelapa-dan-jenis-jenis-polanya-7425.html>
- Pheasant, S. (2003). *Bodyspace: Anthropometry, Ergonomics and the Design of Work*. Taylor & Francis.
- Pound, C. (2020, Juni 24). *Delftware porcelain – the global story of a Dutch icon*. Retrieved from BBC: <https://www.bbc.com/culture/article/20200623-delftware-porcelain-the-global-story-of-a-dutch-icon>
- Pugersari, D., Syarief, A., & Larasati, D. (2013, Desember). Eksperimen Pengembangan Produk Fungsional Bernilai Komersial Berbahan Baku Tempurung Kelapa Berusia Muda dengan Teknik Pelunakan. *Journal of Visual Art and Design*, pp. 74 -91.
- Restu. (2021). *Jenis Limbah: Pengertian, Karakteristik, dan Cara Mengatasinya*. Retrieved from Gramedia Blog : https://www.gramedia.com/literasi/jenis-limbah/#a_Limbah_organik
- Silbergeld, J., Savage, G., & Sullivan, M. (2022, Agustus 24). *Chinese Pottery*. Retrieved from Encyclopedia Britannica: <https://www.britannica.com/art/Chinese-pottery>

- Somashekhar, T. M., Naik, P., Nayak, V., Mallikappa, & Rahul, S. (2018). Study of Mechanical Properties of Coconut Shell Powder and Tamarind Shell Powder Reinforced with Epoxy Composites. *IOP Conference Series: Materials Science and Engineering*.
- Su, H., & Hao, N. (2010). The Principles for Modern Product Design. *International Conference on Information Technology and Scientific Management*. Scientific Research.
- Suhardiyono, L. (1988). *Tanaman Kelapa, Budidaya dan Pemanfaatannya*. Penerbit Kanisius.
- Tetra Pak. (2022). *Coconut Handbook*. Retrieved from <https://coconuthandbook.tetrapak.com/chapter/composition>
- Tillman, D. A. (1981). *Wood Combustion : Principle, Processes, and Economics*. Academics Press Inc.
- Trisanti, P. N., H.P., S. S., Nura'in, E., & Sumarno. (2015). EKSTRAKSI SELULOSA DARI SERBUK GERGAJI KAYU SENGON MELALUI PROSES DELIGNIFIKASI ALKALI ULTRASONIK. *Jurnal Sains Materi Indonesia*, 113 - 119.
- Universal Eco. (2022). *Jenis Limbah B3 Berdasarkan Kategori dan Sumbernya*. Retrieved from Universal Eco: <https://www.universaleco.id/blog/detail/jenis-limbah-b3-berdasarkan-kategori-dan-sumbernya/87#:~:text=Contoh%20limbah%20B3%20jenis%20ini%20anta,ra%20lain%20aki%20%2F%20baterai%20bekas,%2C%20minyak%20pelumas%20bekas%2C%20dll>
- Yildirim, S. (2020). The Consumers Role for Sustainable Development: How Consumers Contribute Sustainable Development Goals. In V. Chkoniya, A. O. Madsen, & P. Bukhrashvili, *Anthropological Approaches to Understanding Consumption Patterns and Consumer Behavior* (p. 17).
- Yuwono, S. S. (2016, februari 16). *Kelapa (Cocos nucifera L.)*. Retrieved from <http://darsatop.lecture.ub.ac.id/2016/02/kelapa-cocos-nucifera-l/>

Zellner, D. A., Loss, C. R., J. Z., & Remolina, S. (2014, Juni 1). It tastes as good as it looks! The effect of food presentation on liking for the flavor of food. *Appetite*, pp. 31 -35.

