SILABUS

1. Identitas Mata Kuliah
		Nama Mata Kuliah		: Seni Lukis – I
		Kode Mata Kuliah		: RK.252
		Bobot SKS			: 2 SKS
		Semest. / Jenjang		: V / S1
		Kelompok Mata Kuliah	: MKK-BS
						 (Mata Kuliah Keahlian Bid. Studi)
		Jurusan / Program Studi	: Pendidikan Seni Rupa
		Status Mata Kuliah		: MKK-BS dan MKKT **)
 (Mata Kuliah Kemampuan Tambahan)
 bagi Mhs di luar Prodi Pend. Seni Rupa
		Prasyarat			: -
		Dosen / Kode Dosen		: Drs. Tri Karyono, M.Sn.
 Yulia Puspita, S.Pd., M.Pd.

2. Tujuan Mata Kuliah.
	Selesai menempuh mata kuliah Seni Lukis-I ini, mahasiswa diharapkan mampu mengenal dan mengetahui serta memahami dasar-dasar mutu teknis maupun estetis berangkat dari ide berkarya seni lukis pada tataran berkarya seni murni. Selain itu mendapat pengalaman estetis dalam mempelajari bahasa formalisme dunia seni lukis untuk dipakai proses penciptaan pada kerangka latihan olah kreasi dengan berbagai media.

3. Deskripsi Mata Kuliah.
	Dalam mata kuliah Seni Lukis-I ini diutamakan pratika berkarya seni murni pada pengembangan ide melalui pembahasan pengetahuan dasar berkarya seni lukis yang diawali dengan latihan sketsa sebagai ungkapan ekspresi meliputi subyek matter alam benda; alam pemandangan (lanscape/cityscape/seascape); human figure (sosok manusia: tunggal/kelompok/ber pose/dinamika gerak dengan kegiatan); animal figure (sosok hewan); sketch eksperimen kreatif melatih teknik dan eksplorasi alat-bahan. Dasar-dasar pelatihan semuanya dikemas sebagai bentuk portofolio atau antologi yang dilaporkan sebagai hasil studi pratika meliputi eksplorasi garis (lurus/lengkung/patah) dan goresan maupun sapuan memakai berbagai media jenis kering maupun basah untuk melatih rasa artistik dalam penghayatan bahasa seni rupa secara monokromatik dan polikromatik termasuk mengolah unsur seni rupa di antaranya latihan tata letak, tata warna, aksentuasi, unsur isian, keseimbangan, dll. Semua itu dilakukan secara proses penggubahan dalam proses kreatif penciptaan karya sketsa ekspresif yang dikemas dalam bentuk antologi karya sketsa atau portofolio yang dijilid terdiri dari hasil karya 50 lembar ukuran kertas sejenis HVS (A4) dan portofolio karya seni lukis meliputi obyek-obyek utama yang diwajibkan dan digarap memakai media oil pastel atau krayon maupun cat air sebanyak 15 lembar ukuran kertas gambar (A3).

4. Prosedur/Komponen Pembelajaran.
Pendekatan : Bimbingan secara asistensi studi individual pada setiapkali pokok bahasan praktikum dan bimbingan klasikal secara penyajian ceramah umum pada waktu menyampaikan teori atau wawasan praktik berkarya seni murni / seni lukis.
	Metode : a. Ceramah dan tanya jawab
				b. Pratikum berkarya sketsa dan seni lukis
				c. Diskusi responsi / asistensi hasil karya seni lukis
	Tugas		 : a. Portofolio hasil karya penciptaan sketsa.
				b. Portofolio hasil karya penciptaan lukisan
				c. Portofolio hasil karya latihan eksplorasi.
	Media	 	 : a. OHP (Over Head Projector)
				b. Sample reproduksi foto karya seni lukis.
				c. Film Slide Projector
				d. Direct Foto Digital Television Projector

5. Evaluasi / Penentuan Penilaian.
Komponen yang diperhatikan dinilai menentukan lulus 100 % meliputi:
a. Kehadiran pratikum				: 10 %
b. Portofolio studi hasil latihan berkarya	: 20 %
c. Hasil UTS					: 30 %
d. Hasil UAS					: 40 %

6. Rincian Materi Kuliah.
	Pertemuan
	 Pokok Bahasan
	 Tugas
	 Referensi

	I
	a. a. Wawasan dasar seni murni
b. b. Berkarya cipta lukisan mono/polikrom
c. c. Berkarya khas individual estetis
d. d. Berkarya garap eksploratif estetis
e. e. Hasil intensif karya studi portofolio
f. f. Hasil karya pada UTS dan UAS
g. g. Antologi karya sketsa mono/polikrom
h. h. Antologi karya lukisan (on paper)
i. i.“Alam Pikiran Seniman” Popo Isk.
j. j. “Sketsa sebagai Ekspresi” Bb. Sapto
k. l. “Surat-surat Malam” Nashar
l. m. Berkarya obyek langsung
	
	- catatan
ceramah dosen

	II
	a. Latihan aneka macam goresan/sapuan
khususnya memakai aneka macam media
b. Bahasa seni rupa Form dan Shape
c. Proses menghayati efek goresan/sapuan
	- individual
- intensif
- asistensi
	- catatan
ceramah dosen
- Buku utama

	III
	a. Latihan aneka teknis goresan garis
Khususnya teknis goresan dry to dry
b. Latihan memakai media jenis kering
	- individual
- intensif
- asistensi
	- catatan
ceramah dosen
- Buku utama

	IV
	a. Latihan aneka teknis goresan/sapuan
khususnya teknik wet to dry memakai
media jenis basah langsung/tak langsung.
	- individual
- intensif
- asistensi
	- catatan
ceramah dosen
- Buku utama

	V
	a. Latihan aneka taknis goresan/sapuan
khususnya teknik dry to wet maupun wet to wet memakai media jenis pensil/tinta
	- individual
- intensif
- asistensi
	- catatan
ceramah dosen
- Buku utama

	VI
	a. Latihan goresan garis/sapuan negative
dan tata bidang kesan bentuk imajiner
b. Menghayati efek goresan/sapuan
c. Khususnya melatih keberanian pakai
media tinta atau oil pastel.
	- individual
- intensif
- asistensi
	- catatan
ceramah dosen
- Buku utama
- Buku bantu

	VII
	a. Latihan menggubah bentuk alam benda di atas meja dengan cara menampilkan karakternya yg estetik.
b. Latihan tata letak & arah pandang
c. Pengembangan media cat air akuarel
	- individual
- intensif
- asistensi
seluruhnya
lukisan
	- catatan
ceramah dosen
- Buku utama
- Buku bantu

	VIII
	a. Latihan menggubah bentuk alam benda
terdapat pada interior dan menampilkan karakternya yg estetik.
b. Latihan tata letak & arah pandang
	- individual
- intensif
- asistensi
koreksi total
	- catatan
ceramah dosen
- Buku utama
- Buku bantu

	IX
	UTS (Uji Tengah Semester) Praktikum
Soal disediakan Instruction Proyect
	- ujian
praktik lukis
	- soal praktik

	X
	a. Latihan cipta karya lukisan obyek I
“Alam Benda” media oil pastel kering
b. Olah kreatif 3 versi obyek yg sama.
	- individual
- intensif
- asistensi
	- catatan
ceramah dosen
- Buku utama

	XI
	a. Latihan cipta karya lukisan obyek II
“Landscape” langsung outdoor / media oil pastel kering dengan dussel. b.idem 3 vrs
	- individual
- intensif
- asistensi
	- catatan
ceramah dosen
- Buku utama

	XII
	a. Latihan cipta karya lukisan obyek III
“Human Figure” obyek langsung model
media oil pastel teknik basah, b. idem3 vrs
	- individual
- intensif
- asistensi
	- catatan
ceramah dosen
- Buku utama

	XIII
	a. Latihan cipta karya lukisan obyek IV
“Alam Benda & Manusia” teknik akuarel
model langsung indoor studio, b.idem3vrs
	- individual
- intensif
- asistensi
	- catatan
ceramah dosen
- Buku utama

	XIV
	a. Latihan cipta karya lukisan obyek V
“Landscape & Manusia” teknik campuran
obyek langsung outdoor, b. idem 3 versi
	- individual
- intensif
- asistensi
	- catatan
ceramah dosen
- Buku utama

	XV
	a. Latihan cipta karya lukisan obyek VI
dari Ide pusat minatnya langsung, media kesukaannya, b. idem 3 versi lainnya
	Krya luksn
seluruhnya
dikoreksi
	- catatan
ceramah dosen
- Buku utama

	XVI
	UAS (Ujian Akhir Semester)Praktikum
Soal disediakan Instruction Project
	- ujian
praktik lukis
	- soal praktik

Buku Utama : a. Sapto, Bambang, 1973, “Sketsa Sebagai Bentuk Ekspresi” Skripsi
		 Sarjana Muda, FKSS IKIP Bandung.
		b. Nashar, 1976, “Surat-Surat Malam, Budaya Jaya Jakarta
		c. Hill, Adrian, 1978, The Beginner’s Book of Painting” (alih bhs:
		 Chusaeri) Pelajaran melukis dengan cat minyak, Penerbit Mutiara 			 Jakarta.
Buku Bantu : a. Affandi, 1981, “Corat-Coret Affandi” Penerbit PT Angkasa Bdg
		b. Baharuddin, MS, 1981, “Sketsa-Sketsa Henk Ngatung”, Penerbit
		 Sinar Harapan Jakarta.
		c. Rodgers, Roy, 1993, “Starting in Oils”, Magna Books, Magna Road
		 Leicester UK.
