SATUAN ACARA PERKULIAHAN

Kode & nama mata kuliah
: TR 221 Gambar Arsitektur (3 SKS)

Topik bahasan

: Konsep dan lingkup gambar arsitektur; garis free hand dua dimensi (2D)

Tujuan Pembelajaran umum
: Mahasiswa mampu memahami peralatan, media gambar dan kegunannya serta mampu menggunakannya pada praktek (kompetensi) menggambar arsitektur dengan baik dan benar; di kantor dan di lapangan.

Jumlah pertemuan

: 1 (satu) kali

	Pertemuan ke-
	Tujuan pembelajaran khusus (performansi/indikator)
	Sub pokok bahasan dan rincian materi
	Proses pembelajaran

(kegiatan mahasiswa)
	Tugas dan

evaluasi
	Media & buku sumber

	01.

	a. Mahasiswa mengenal, memahami dan mengetahui kegunaan alat dan bahan menggambar arsitektur;

b. Mahasiswa mengetahui dan dapat mengaplikasikan ukuran (standar) kertas, huruf dan etiket gambar;

c. Mahasiswa mengetahui kegunaan dan dapat menerapkan skala (perbandingan) pada gambar arsitektur dengan tepat;

d. Mahasiswa mampu menarik garis dengan teknik free hand (tangan bebas).
	1. Standarisasi dan normalisasi alat dan bah an gambar :

a. Pengenalan alat dan bahan gambar serta kegunaannya;

b. Standar kertas, huruf dan kop gambar;

c. Skala.

2. Teknik menarik garis dengan tangan bebas; tekanan garis, ketebalan garis dan kualitas garis dengan berbagai jenis pensil serta sudut kemiringan.
	1. Ceramah;

2. Tanya-jawab;

3. Resitasi

4. Pemecahan masalah;

5. Peragaan Penggunaan alat;

6. Penjelasan tugas;

7. Asistensi tugas.
	1. Menarik garis dua dimensi free hand:

a. Garis vertikal

b. Garis horisontal

c. Garis diagonal

d. Grs. Kombinasi

(sudut pensil 90°)
	· Alat gambar;

· macam-macam bahan gambar;

· White Board;
· OHP.
· Ching, Frank, 1975
· Wang, Thomas C, 1979.
· Ching, Frank, 1996;
· Mauro, dkk, 1979;
· D. Walker, Theodore 2000;
· Del Mar, Sid, 1978.

SATUAN ACARA PERKULIAHAN

Kode & nama mata kuliah
: TR 221 Gambar Arsitektur (3 SKS)
Topik bahasan

: Konsep menggambar arsitektur; menarik garis free hand tiga dimensi (3D).

Tujuan Pembelajaran umum
: Mahasiswa mampu memahami peralatan, media gambar dan kegunannya serta mampu menggunakannya pada praktek (kompetensi) menggambar arsitektur dengan baik dan benar; di kantor dan di lapangan.

Jumlah pertemuan

: 1 (satu) kali

	Pertemuan ke-
	Tujuan pembelajaran khusus (performansi/indikator)
	Sub pokok bahasan dan rincian materi
	Proses pembelajaran

(kegiatan mahasiswa)
	Tugas dan

evaluasi
	Media & buku sumber

	02.

	a. Mahasiswa mampu menarik garis dengan teknik tangan bebas;

b. Mahasiswa mampu menarik garis vertical (free hand);

c. Mahasiswa menarik garis horizontal (free hand);

d. Mahasiswa mampu menarik garis diagonal (free hand);

e. Mahasiswa mampu memberikan tekanan dan adanya kesan tiga dimensi pada garis (tebal-tipis garis);

f. Mahasiswa mampu memberikan adanya kesan kedalaman pada garis.
	1. Tipe-tipe garis;

2. Ketebalan garis;

3. Kualitas garis;

4. Adanya kesan tiga dimensi pada garis.
	1. Ceramah;

2. tanya-jawab;

3. Resitasi;

4. Pemecahan masalah;

5. Peragaan Penggunaan alat;
6. Penjelasan tugas;
7. Asistensi tugas.
	1. Menarik garis tiga dimensi free hand:

a. Garis vertikal

b. Garis horisontal

c. Garis diagonal

d. Grs. Kombinasi

(sudut pensil 90°, 60°, 45°, 30° dan 15°).
	· Alat gambar;

· macam-macam bahan gambar;

· White Board;
· OHP.
· Ching, Frank, 1975
· Wang, Thomas C, 1979.
· Ching, Frank, 1996;
· Mauro, dkk, 1979;
· D. Walker, Theodore 2000;
· Del Mar, Sid, 1978.

SATUAN ACARA PERKULIAHAN

Kode & nama mata kuliah
: TR 221 Gambar Arsitektur (3 SKS)
Topik bahasan

: Komposisi, kesatuan, tekanan dan keseimbangan dalam gambar arsitektur.

Tujuan Pembelajaran umum
: Mahasiswa mampu memahami prinsip-prinsip dasar menggambar arsitektur, prinsip estetika pada gambar sketsa, baik (kompetensi) pada sketsa terukur maupun tidak terukur.

Jumlah pertemuan

: 1 (satu) kali

	Pertemuan ke-
	Tujuan pembelajaran khusus (performansi/indikator)
	Sub pokok bahasan dan rincian materi
	Proses pembelajaran

(kegiatan mahasiswa)
	Tugas dan

evaluasi
	Media & buku sumber

	03.

	1. Mahasiswa mampu mengatur, menyusun serta menggambar benda-benda geometris sesuai dengan sudut pandang;

2. Mahasiswa mampu menggambar bentuk dengan menggunakan prinsip-prinsip dasar estetika: unity, balance, rythme, sequens dll.

3. Mahasiswa mampu memberikan adanya kesan rendering (bayangan dan naung) pada gambar arsitektur;

4. Mahasiswa mampu menerapkan prinsip keseimbangan: simetris dan asimetris.
	1. Komposisi/f gambar (compotition);

2. Kesatuan gambar (unity);

3. Tekanan (tone);

4. Keseimbangan (balance);

5. Rendering/finishing.
	1. Ceramah;

2. Tanya-jawab;

3. Resitasi;

4. Pemecahan masalah;

5. Peragaan Penggunaan alat;
6. Penjelasan tugas;
7. Asistensi tugas.
	1. Menggambar bentuk-bentuk geometris:

a. Bulat;

b. Kotak;

c. Segitiga;

d. Silinder,dll.
	· Alat gambar;

· macam-macam bahan gambar;

· White Board;
· OHP.
· Ching, Frank, 1975
· Wang, Thomas C, 1979.
· Ching, Frank, 1996;
· Mauro, dkk, 1979;
· D. Walker, Theodore 2000;
· Del Mar, Sid, 1978.

SATUAN ACARA PERKULIAHAN

Kode & nama mata kuliah
: TR 221 Gambar Arsitektur (3 SKS)
Topik bahasan

: Proporsi dalam gambar arsitektur; re-drawing.
Tujuan Pembelajaran umum
: Mahasiswa mampu memahami prinsip-prinsip dasar proporsi dalam menggambar arsitektur; proporsi gambar terhadap (kompetensi) kertas, posisi gambar; baik pada gambar sketsa terukur maupun tidak terukur.

Jumlah pertemuan

: 1 (satu) kali

	Pertemuan ke-
	Tujuan pembelajaran khusus (performansi/indikator)
	Sub pokok bahasan dan rincian materi
	Proses pembelajaran

(kegiatan mahasiswa)
	Tugas dan

evaluasi
	Media & buku sumber

	04.

	1. Mahasiswa mampu membuat proporsi gambar yang baik;

2. Mahasiswa mampu membuat gambar re-drawing dari contoh yang diberikan;

3. Mahasiswa mampu mengaplikasikan tipe-tipe garis pada gambar re-drawing;

4. Mahasiswa mampu memindahkan gambar asli ke gambar yang baru.
	1. Proporsi;

2. Teknik menggambar ulang (re-drawing);

3. Rendering
	1. Ceramah;

2. Tanya-jawab;

3. Resitasi;

4. Pemecahan masalah;

5. Peragaan Penggunaan alat;
6. Penjelasan tugas;
7. Asistensi tugas.
	1. Tugas menggambar ulang (re-drawing) bangunan bertingkat banyak;

2. Free hand

	· Alat gambar;

· macam-macam bahan gambar;

· White Board;
· OHP.
· Ching, Frank, 1975
· Wang, Thomas C, 1979.
· Ching, Frank, 1996;
· Mauro, dkk, 1979;
· D. Walker, Theodore 2000;
· Del Mar, Sid, 1978.

SATUAN ACARA PERKULIAHAN

Kode & nama mata kuliah
: TR 221 Gambar Arsitektur (3 SKS)
Topik bahasan

: Lanjutan: proporsi dalam gambar arsitektur; re-drawing
Tujuan Pembelajaran umum
: Mahasiswa mampu memahami prinsip-prinsip dasar proporsi dalam menggambar arsitektur; proporsi gambar terhadap (kompetensi) kertas, posisi gambar; baik pada gambar sketsa terukur maupun tidak terukur.

Jumlah pertemuan

: 1 (satu) kali

	Pertemuan ke-
	Tujuan pembelajaran khusus (performansi/indikator)
	Sub pokok bahasan dan rincian materi
	Proses pembelajaran

(kegiatan mahasiswa)
	Tugas dan

evaluasi
	Media & buku sumber

	05.

	1. Mahasiswa mampu membuat proporsi gambar yang baik;

2. Mahasiswa mampu membuat gambar re-drawing dari contoh yang diberikan;

3. Mahasiswa mampu mengaplikasikan tipe-tipe garis pada gambar re-drawing;
4. Mahasiswa mampu memindahkan gambar asli ke gambar yang baru.
	1. Proporsi;

2. Teknik menggambar ulang (re-drawing);

3. Rendering
4. Perspektif
	1. Ceramah;

2. Tanya-jawab;

3. Resitasi;

4. Pemecahan masalah;

5. Peragaan Penggunaan alat;
6. Penjelasan tugas;
7. Asistensi tugas.
	1. Tugas re-drawing menggambar ulang: suasana;

2. Free hand

	· Alat gambar;

· macam-macam bahan gambar;

· White Board;
· OHP.
· Ching, Frank, 1975
· Wang, Thomas C, 1979.
· Ching, Frank, 1996;
· Mauro, dkk, 1979;
· D. Walker, Theodore 2000;
· Del Mar, Sid, 1978.

SATUAN ACARA PERKULIAHAN

Kode & nama mata kuliah
: TR 221 Gambar Arsitektur (3 SKS)
Topik bahasan

: Menggambar real-drawing
Tujuan Pembelajaran umum
: Mahasiswa mampu memahami prinsip-prinsip dasar menggambar nyata di lapangan (real-drawing) yang

(kompetensi) menggunakan prinsip-prinsip dasar perspektif dengan baik dan benar.

Jumlah pertemuan

: 1 (satu) kali

	Pertemuan ke-
	Tujuan pembelajaran khusus (performansi/indikator)
	Sub pokok bahasan dan rincian materi
	Proses pembelajaran

(kegiatan mahasiswa)
	Tugas dan

evaluasi
	Media & buku sumber

	06.

	1. Mahasiswa mampu menggambar real-drawing;

2. Mahasiswa mampu mengaplikasikan prinsip-prinsip dasar gambar perspektif;

3. Mahasiswa mampu membuat perbandingan antara gbr yang asli, antara yang gbr yang baru dengan yang asli;

4. Distorsi gambar.
	1. Proporsi;

2. Sudut pandang;

3. Skala perbandingan;

4. Perspektif;

5. Rendering

	1. Ceramah;

2. Tanya-jawab;

3. Resitasi;

4. Pemecahan masalah;

5. Peragaan Penggunaan alat;
6. Penjelasan tugas;
7. Asistensi tugas.
	1. Tugas real-drawing menggambar Villa Isola (Partere-UPI); free hand.

2. Free hand

	· Alat gambar;

· macam-macam bahan gambar;

· White Board;
· OHP.

· Ching, Frank, 1975
· Wang, Thomas C, 1979.
· Ching, Frank, 1996;
· Mauro, dkk, 1979;
· D. Walker, Theodore 2000;
· Del Mar, Sid, 1978.

SATUAN ACARA PERKULIAHAN

Kode & nama mata kuliah
: TR 221 Gambar Arsitektur (3 SKS)
Topik bahasan

: Gambar tiga dimensi; kontras, bayangan, naung dan rendering.
Tujuan Pembelajaran umum
: Mahasiswa mampu memahami prinsip-prinsip dasar gambar tiga dimensi serta adanya kesan tiga dimensi; kontras, (kompetensi) bayangan, naung serta penyelesaian akhir gambar (finishing touch).

Jumlah pertemuan

: 2 (dua) kali

	Pertemuan ke-
	Tujuan pembelajaran khusus (performansi/indikator)
	Sub pokok bahasan dan rincian materi
	Proses pembelajaran

(kegiatan mahasiswa)
	Tugas dan

evaluasi
	Media & buku sumber

	07 dan 08.

	1. Mahasiswa mampu membuat gambar tiga dimensi, baik pada sketsa langsung maupun tidak langsung;

2. Mahasiswa mampu memberikan kesan tiga dimensi pada gambar; permainan ketebalan garis;

3. Mahasiswa mampu mengkomposisikan (menyusun) bentuk-bentuk bidang geometris dari berbagai sudut pandang (arah);

4. Mahasiswa mampu me-render gambar dengan berbagai media gambar.
	1. Kesan tiga dimensi;

2. Kontras;

3. Bayangan;

4. Naung;

5. Rendering
	1. Ceramah;

2. Tanya-jawab;

3. Resitasi;

4. Pemecahan masalah;

5. Peragaan Penggunaan alat;
6. Penjelasan tugas;
7. Asistensi tugas.
	1. Real-drawing gedung Balai Kota Bandung, Jl.Wastukancana-Bandung;

2. Free hand ;

3. Ujian Tengah Semester (UTS).
	· Alat gambar;

· macam-macam bahan gambar;

· White Board;
· OHP.

· Ching, Frank, 1975
· Wang, Thomas C, 1979.
· Ching, Frank, 1996;
· Mauro, dkk, 1979;
· D. Walker, Theodore 2000;
· Del Mar, Sid, 1978.

SATUAN ACARA PERKULIAHAN

Kode & nama mata kuliah
: TR 221 Gambar Arsitektur (3 SKS)
Topik bahasan

: Elemen penunjang pada gambar arsitektur
Tujuan Pembelajaran umum
: Mahasiswa mampu memahami prinsip-prinsip dasar menggambar elemen-elemen dasar pada gambar arsitektur (kompetensi) (architectural elements), sehingga tampilan gambar lebih hidup/menarik.

Jumlah pertemuan

: 1 (satu) kali

	Pertemuan ke-
	Tujuan pembelajaran khusus (performansi/indikator)
	Sub pokok bahasan dan rincian materi
	Proses pembelajaran

(kegiatan mahasiswa)
	Tugas dan

evaluasi
	Media & buku sumber

	09.

	1. Mahasiswa mampu membuat tipe-tipe elemen penunjang gambar arsitektur;

2. Mahasiswa mampu memberikan kesan tiga dimensi pada gambar; adanya kesan ketebalan garis;

3. Mahasiswa mampu menempatkan elemen-elemen arsitektural secara proporsional pada gambar;

4. Mahasiswa mampu membuat elemen gambar pohon, kendaraan dan orang pada gambar arsitektur.

	1. Elemen pohon;

2. Elemen kendaraan;

3. Elemen orang;

4. Rendering

	1. Ceramah;

2. Tanya-jawab;

3. Resitasi;

4. Pemecahan masalah;

5. Peragaan Penggunaan alat;
6. Penjelasan tugas;
7. Asistensi tugas.
	1. Tugas menggambar pohon (real-drawing);

2. Tugas menggambar kendaraan (real-drawing);

3. Tugas menggambar orang (real-drawing);

4. Free hand.
	· Alat gambar;

· macam-macam bahan gambar;

· White Board;
· OHP.

· Ching, Frank, 1975
· Wang, Thomas C, 1979.
· Ching, Frank, 1996;
· Mauro, dkk, 1979;
· D. Walker, Theodore 2000;
· Del Mar, Sid, 1978.

SATUAN ACARA PERKULIAHAN

Kode & nama mata kuliah
: TR 221 Gambar Arsitektur (3 SKS)
Topik bahasan

: Menggambar perspektif
Tujuan Pembelajaran umum
: Mahasiswa mampu memahami prinsip-prinsip dasar menggambar perspektif, meliputi: ciri-ciri pokok, unsur-unsur (kompetensi) pokok dalam menggambar perspektif.

Jumlah pertemuan

: 1 (satu) kali

	Pertemuan ke-
	Tujuan pembelajaran khusus (performansi/indikator)
	Sub pokok bahasan dan rincian materi
	Proses pembelajaran

(kegiatan mahasiswa)
	Tugas dan

evaluasi
	Media & buku sumber

	10.

	1. Mahasiswa mampu menggambar perspektif;

2. Mahasiswa mampu menggambar perspektif dengan 1, 2, 3 atau multi titik hilang;

3. Mahasiswa mampu menggambar perspektif mata normal, mata burung dan mata cacing;

4. Mahasiswa mampu memberikan kesan tiga dimensi pada gambar perspektif;

5. Mahasiswa mampu me-render gambar perspektif.
	1. Jenis-jenis perspektif berdasarkan titik hilang:

a. Satu titik hilang;

b. Dua titik hilang;

c. Tiga titik hilang;

d. Multi titik hilang.

2. Jenis-jenis perspektif berdasarkan cara melihat:

a. Mata normal;

b. Mata burung;

c. Mata cacing.

 3. Rendering.
	1. Ceramah;

2. Tanya-jawab;

3. Resitasi;

4. Pemecahan masalah;

5. Peragaan Penggunaan alat;
6. Penjelasan tugas;
7. Asistensi tugas.
	1. Latihan menggambar perspektif bidang-bidang sederhana: satu dan dua titik hilang.
	· Alat gambar;

· macam-macam bahan gambar;

· White Board;
· OHP.

· Ching, Frank, 1975
· Wang, Thomas C, 1979.
· Ching, Frank, 1996;
· Mauro, dkk, 1979;
· D. Walker, Theodore 2000;
· Del Mar, Sid, 1978.

SATUAN ACARA PERKULIAHAN

Kode & nama mata kuliah
: TR 221 Gambar Arsitektur (3 SKS)
Topik bahasan

: Lanjutan menggambar perspektif
Tujuan Pembelajaran umum
: Mahasiswa mampu memahami prinsip-prinsip dasar menggambar perspektif, meliputi: ciri-ciri pokok, unsur-unsur (kompetensi) pokok dalam menggambar perspektif.

Jumlah pertemuan

: 1 (satu) kali

	Pertemuan ke-
	Tujuan pembelajaran khusus (performansi/indikator)
	Sub pokok bahasan dan rincian materi
	Proses pembelajaran

(kegiatan mahasiswa)
	Tugas dan

evaluasi
	Media & buku sumber

	11.

	1. Mahasiswa mampu menggambar perspektif;

2. Mahasiswa mampu menggambar perspektif dengan 1, 2, 3 atau multi titik hilang;

3. Mahasiswa mampu menggambar perspektif mata normal, mata burung dan mata cacing;

4. Mahasiswa mampu memberikan kesan tiga dimensi pada gambar perspektif;

5. Mahasiswa mampu me-render gambar perspektif.
	1. Titik mata terhadap objek;

2. Jarak titik mata terhadap objek;

3. Titik hilang;

4. Garis horisontal;

5. Garis vertikal;

6. Garis tanah;

7. Bidang gambar;

8. Sudut pandang (kerucut pandang);

	1. Ceramah;

2. Tanya-jawab;

3. Resitasi;

4. Pemecahan masalah;

5. Peragaan Penggunaan alat;
6. Penjelasan tugas;
7. Asistensi tugas.
	1. Menggambar perspektif bidang-bidang sederhana: satu dan dua titik hilang;

2. Menggambar perspektif rumah tinggal sederhana dengan dua titik hilang.
	· Alat gambar;

· macam-macam bahan gambar;

· White Board;
· OHP.

· Ching, Frank, 1975
· Wang, Thomas C, 1979.
· Ching, Frank, 1996;
· Mauro, dkk, 1979;
· D. Walker, Theodore 2000;
· Del Mar, Sid, 1978.

SATUAN ACARA PERKULIAHAN

Kode & nama mata kuliah
: TR 221 Gambar Arsitektur (3 SKS)
Topik bahasan

: Lanjutan menggambar perspektif
Tujuan Pembelajaran umum
: Mahasiswa mampu memahami prinsip-prinsip dasar menggambar perspektif, meliputi: ciri-ciri pokok, unsur-unsur (kompetensi) pokok dalam menggambar perspektif.

Jumlah pertemuan

: 1 (satu) kali

	Pertemuan ke-
	Tujuan pembelajaran khusus (performansi/indikator)
	Sub pokok bahasan dan rincian materi
	Proses pembelajaran

(kegiatan mahasiswa)
	Tugas dan

evaluasi
	Media & buku sumber

	12.

	1. Mahasiswa mampu menggambar perspektif;

2. Mahasiswa mampu menggambar perspektif dengan 1, 2, 3 atau multi titik hilang;

3. Mahasiswa mampu menggambar perspektif mata normal, mata burung dan mata cacing;

4. Mahasiswa mampu memberikan kesan tiga dimensi pada gambar perspektif;

5. Mahasiswa mampu me-render gambar perspektif.
	1. Teknik meggambar konstruksi perspektif dengan berbagai titik hilang;

2. Menggambar Perspektif kantor dan lapangan (perspektif langsung dan tidak langsung).
	1. Ceramah;

2. Tanya-jawab;

3. Resitasi;

4. Pemecahan masalah;

5. Peragaan Penggunaan alat;
6. Penjelasan tugas;
7. Asistensi tugas.
	1. Tugas menggambar perspektif kantor dengan dua titik hilang.

(objek gambar ditentukan kemudian).

	· Alat gambar;

· macam-macam bahan gambar;

· White Board;
· OHP.

· Ching, Frank, 1975
· Wang, Thomas C, 1979.
· Ching, Frank, 1996;
· Mauro, dkk, 1979;
· D. Walker, Theodore 2000;
· Del Mar, Sid, 1978.

SATUAN ACARA PERKULIAHAN

Kode & nama mata kuliah
: TR 221 Gambar Arsitektur (3 SKS)
Topik bahasan

: Perspektif satu titik hilang untuk interior dan eksterior
Tujuan Pembelajaran umum
: Mahasiswa mampu memahami prinsip-prinsip dasar menggambar perspektif, meliputi: ciri-ciri pokok, unsur-unsur (kompetensi) pokok dalam menggambar perspektif.

Jumlah pertemuan

: 3 (tiga) kali

	Pertemuan ke-
	Tujuan pembelajaran khusus (performansi/indikator)
	Sub pokok bahasan dan rincian materi
	Proses pembelajaran

(kegiatan mahasiswa)
	Tugas dan

evaluasi
	Media & buku sumber

	13, 14 dan 15.

	1. Mahasiswa mampu menggambar perspektif;

2. Mahasiswa mampu menggambar perspektif dengan satu titik hilang, khusus untuk interior dan eksterior;

3. Mahasiswa mampu memberikan kesan tiga dimensi pada gambar perspektif;

4. Mahasiswa mampu me-render gambar perspektif.
	1. Perspektif satu titik hilang untuk interior (ruang dalam);

2. Perspektif satu titik hilang untuk eksterior (ruang luar).

3. Rendering.
	1. Ceramah;

2. Tanya-jawab;

3. Resitasi;

4. Pemecahan masalah;

5. Peragaan Penggunaan alat;
6. Penjelasan tugas;
7. Asistensi tugas.
	1. Mengambar perspektif satu titik hilang untuk interior dan eksterior;

	· Alat gambar;

· macam-macam bahan gambar;

· White Board;
· OHP.

· Ching, Frank, 1975
· Wang, Thomas C, 1979.
· Ching, Frank, 1996;
· Mauro, dkk, 1979;
· D. Walker, Theodore 2000;
· Del Mar, Sid, 1978.

SATUAN ACARA PERKULIAHAN

Kode & nama mata kuliah
: TR 221 Gambar Arsitektur (3 SKS)
Topik bahasan

: Refleksi dan bayangan dalam perspektif
Tujuan Pembelajaran umum
: Mahasiswa mampu memahami prinsip-prinsip dasar refleksi atau pantulan air serta teknik bayangan dalam (kompetensi) menggambar perspektif.

Jumlah pertemuan

: 1 (satu) kali

	Pertemuan ke-
	Tujuan pembelajaran khusus (performansi/indikator)
	Sub pokok bahasan dan rincian materi
	Proses pembelajaran

(kegiatan mahasiswa)
	Tugas dan

evaluasi
	Media & buku sumber

	16.

	1. Mahasiswa mampu membuat gambar refleksi /pantulan bangunan terhadap air pada gambar perspektif;

2. Mahasiswa mampu membuat bayangan dan naung bangunan pada gambar perspektif, sesuai arah datangnya sinar (baik cahaya alami maupun buatan);

3. Mahasiswa mampu me-render refleksi serta bayangan bangunan;

4. Mahasiswa mampu memberikan kesan tiga dimensi pada gambar perspektif; gelap-terang, dll.
	1. Teknik refleksi/pantulan air (reflection);

2. Teknik bayangan (shadow) dan naung;

3. Teknik rendering.
	1. Ceramah;

2. Tanya-jawab;

3. Resitasi;

4. Pemecahan masalah;

5. Peragaan Penggunaan alat;
6. Penjelasan tugas;
7. Asistensi tugas.
	1. Tugas membuat pantulan air pada perspektif

2. Tugas membuat bayangan dan naung pada perspektif

(objek ditentukan kemudian; re-drawing atau real-drawing).
	· Alat gambar;

· macam-macam bahan gambar;

· White Board;
· OHP.

· Ching, Frank, 1975
· Wang, Thomas C, 1979.
· Ching, Frank, 1996;
· Mauro, dkk, 1979;
· D. Walker, Theodore 2000;
· Del Mar, Sid, 1978.

[image: image1.png]

SATUAN ACARA PERKULIAHAN

GAMBAR ARSITEKTUR (TR-221)/3 SKS

SEMESTER GENAP TAHUN AKADEMIK 2008/2009

DOSEN PENGAMPU:

DRS. SALMON ZACHARIAS TUTKEY, M.T.

ASISTEN DOSEN:

NURYANTO, S.PD., M.T.

PROGRAM STUDI D3 TEKNIK ARSITEKTUR PERUMAHAN

JURUSAN PENDIDIKAN TEKNIK ARSITEKTUR

FPTK UNIVERSITAS PENDIDIKAN INDONESIA

2009

_1023528486

