SILABUS

1. Identitas Mata Kuliah.
	Nama Mata Kuliah		: Seni Lukis – II
	Kode Mata Kuliah		: RK.463
	Bobot SKS			: 2 SKS
	Semester / Jenjang		: VI / S1
	Kelompok Mata Kuliah	: MKK(Mata Kuliah Keahlian)
	Jurusan/ Program Studi	: Pendidikan Seni Rupa
	Status Mata Kuliah		: Lanjutan pengembangan kemampuan Keahlian ilmu seni lukis
	Prasyarat			: Telah lulus MK Seni Lukis - I
	Dosen / Kode Dosen	: Drs. Tri Karyono, M.Sn
					 Yulia Puspita, S.Pd. M.Pd.
2. Tujuan Mata Kuliah.
	Selesai menempuh mata kuliah Seni Lukis-II ini, mahasiswa diharapkan mampu mengembangkan ide estetis untuk proses cipta karya melukis dan membentuk dirinya mampu melakukan kebiasaan iklim budaya setepatnya pada proses berkarya seni murni. Membentuk sikap professionalisme sebagai penggiat seni lukis dan selalu menempatkan diri melakukan peningkatan mutu teknis memakai alat dan bahan apa pun dan mutu estetis menempatkan fondasi teori seni dalam implementasi berkarya seni lukis. Selain itu mampu membangun kepribadian diri untuk merintis jalan berinovasi dalam kreasi seni lukis dan menjiwai dunia seni lukis sebagai keahlian budaya yang dapat dipakai sebagaim sumber inspirasi kehidupan bermasyarakat dan mampu mengelola potensinya menjadikan satu keunggulan tersendiri untuk mengembangkan dunia seni lukis.

3. Deskripsi Mata Kuliah.
	Dalam mata kuliah Seni Lukis-II ini mengutamakan pembelajaran praktika berkarya seni murni khususnya latihan cipta karya seni lukis melalui pengamatan obyek langsung maupun tak langsung yaitu memory system secara runutan menggubah bentuk menghasilkan impresi form maupun shape. Melatih diri bersikap pluralisme dan bertanggung jawab dengan hasil karya seni lukisnya serta menanamkan landasan berkarya seni lukis melalui sumber intuisi diri pribadinya (Primadi Tabrani: Citra Manusia) serta menampilkan cara pelukisan ekspresif sebagai bahasa visual estetik dengan penuh penghayatan. Menyiapkan pemikiran alternatif dalam setiap praktik melukis untuk keteguhan mengembangkan ide berkarya seni melalui proses menggubah obyek menjadi subyek matter melalui proses deformasi, distorsi, akhirnya menemukan stylasi atau gaya seni lukisnya yang khas sehingga mampu menampilkan pada tingkat mutu karya seni lukis akademik. Melakukan kerja studio praktik melukis dengan tata manajemen waktu yang sebaik-baiknya melalui kontemplasi dan selanjutnya ditingkatkan dalam stimulasi berkarya sampai elaborasi kreatifitas mencapai pengalaman estetik pada kreasi seni lukis tanpa kehilangan jati diri. Berlatih mengolah unsur-unsur seni rupa dalam upaya melakukan implementasi dan keselarasan pemakaian media (alat dan bahan cipta karya seni) konvensional maupun non konvensional untuk kebutuhan penampilan karya seni lukis modern. Menanamkan pendidikan budaya berkarya seni lukis dan menyadarkan peranan humanisme dengan cara memperhatikan keadaan kompetensi alam lingkungan beserta kehidupan masyarakat di sekitarnya yakni peduli terhadap kearifan lokal yang akan menjadi bahan kajian pada setiap proses kreasi seni lukis.

4. Prosedur / Komponen Pembelajaran.
Pendekatan		: Bimbingan secara asistensi setudi individual untuk
setiapkali pokok bahasan praktikum dan bimbingan secara klasikal pada penyajian ceramah dalam menyampaikan teori maupun wawasan praktik berkarya seni murni khususnya seni lukis.
		Metode		: a. Ceramah dan tanya jawab.
					 b. Praktikum berkarya seni lukis
					 c. Diskusi responsif / asistensi karya seni lukis.
Tugas			: a. Report paper studi proses kreatif.
			 b. Portofolio hasil karya seni lukis.
			 c. Presentasi hasil karya lukisan / diskusi.
		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 praktikum studio		: 10 %
b. Karya-karya lukis dipresentasikan	: 20 %
c. Hasil Garapan UTS			: 30 %
d. Hasil Garapan UAS			: 40 %

6. Rincian Materi Kuliah.

	Pertemuan
	 Pokok Bahasan
	 Tugas
	 Referensi

	I
	a. Wawasan Seni Murni
b. Proses kreasi seni lukis.
c. Peranan intuisi pd proses berkarya seni.
d. Peranan ekplorasi dan eksperimentasi.
e. Intensifikasi garapan karya seni.
f. Pedoman pada UTS dan UAS
g. Membuat Portofolio.
h. Buku Utama dan Buku Bantu.
	
	- catatan
ceramah dosen

	II
	a. Latihan menyiapkan media karya seni.
b. Latihan berkarya seni murni melukis “Alam Benda” oil pastel basah on paper.
c. Menentukan arah pandang / tata letak.
	- Individual
- intensif
- asistensi
karya dcatat
	- catatan
ceramah dosen
- Buku Utama

	III
	a. Latihan lanjutan obyek “Alam Benda”
b. Meneguhkan obyek gubahan discovery.
c. Latihan melukis oil pastel teknik basah.
d. Menentukan kejelasan visual.
	- Individual
- intensif
- asistensi
karya dcatat
	- catatan
ceramah dosen
- Buku Utama
- Buku bantu

	IV
	a. Latihan melukis obyek “Landscape”
b. Latihan melukis outdoor.
c. Memakai media oil pastel teknik basah.
d. Menentukan arah pandang kpd obyek.
	- Individual
- intensif
- asistensi
karya dcatat
	- catatan
ceramah dosen
- Buku Utama
- Buku bantu

	V
	a. Latihan lanjutan obyek “Landscape”
b. Memakai media oil pastel teknik basah.
c. Latihan menentukan tata letak yg lain.
	- Individual
- intensif
- asistensi
karya dcatat
	- catatan
ceramah dosen
- Buku Utama
- Buku bantu

	VI
	a. Latihan eksplorasi non konvensional.
b. Latihan proses eksperimentasi memakai teknik kreasi seni kolase.
c. Memakai media campuran tinta/pastel.
d. Melukis subyect matter “Alam Benda”
e. Latihan menentukan tata letak.
	- Individual
- intensif
- asistensi
karya dcatat
dikoreksi
	- catatan
ceramah dosen
- Buku Utama
- Buku bantu

	VII
	a. Latihn lanjut eksplorasi/ eksperimentasi
b. Latihan berkarya seni kolase.
c. Media campuran tinta/cat air/pastel.
d. Mneguhkan penghayatan bahasa bentuk
	- Makalah
kecil pokok
- Presentasi
- Diskusi-I
	- catatan
ceramah dosen
- Buku Utama
- Buku bantu

	VIII
	a. Pngantar wawasan lukisan “Potret Diri”
b. Berkarya melukis “Potret Diri”.
c. Memakai media pilihan cat air / pastel.
d. Mnentukan antra 4 prnan sbg seniman.
	- Makalah
kecil pokok
- Presentasi
- Diskusi-II
	- catatan
ceramah dosen
- Buku Utama
- Buku bantu

	IX
	UTS (Ujian Tengah Semester) Praktik
Soal disediakan untuk pedoman proses
brkarya melukis. Uji kmampuan garap
	Praktik melukis bahas soal
	

	X
	a. Menyiapkan alat & bahan melukis.
b. Melukis pada kanvas / cat minyak.
c. Subject matter “Alam Benda – I”
d. Latihan penghayatan seni lukis.
	- Individual
- intensif
- asistensi
karya dcatat
	- catatan
ceramah dosen
- Buku Utama
- Buku bantu

	XI
	a. Melukis lnjutn pakai kanvas/cat minyak
b. Subject matter “Alam Benda – II”
c. Menentukan gaya seni khas jati diri.
	- Individual
- intensif
- asistensi
karya dcatat
	- catatan
ceramah dosen
- Buku Utama
- Buku bantu

	XII
	a. Melukis lnjutn pakai kanvas/cat minyak
b. Subject matter “Landcsape”
c. Menentukan gaya seni khas jati diri.
	- Individual
- intensif
- asistensi
karya dcatat
	- catatan
ceramah dosen
- Buku Utama
- Buku bantu

	XIII
	a. Melukis lnjutn pakai kanvas/cat minyak
b. Subject matter “Potret Diri”
c. Penampilan gaya seni khas jati diri.
	- Individual
- intensif
- asistensi
karya dcatat
	- catatan
ceramah dosen
- Buku Utama
- Buku bantu

	XIV
	a. Melukis lnjutn pakai kanvas/cat minyak b. Subject matter “Potret Diri”
c. Penampilan gaya seni khas jati diri.
	- Makalah
- Presentasi
- Dskusi-III
	- catatan
ceramah dosen
- Buku Utama
- Buku bantu

	XV
	a. Menata kembali semua hasil garapan.
b. Latihan teknik penyajian.
	- Makalah
- Presentasi
- Dskusi-IV
	- catatan
ceramah dosen
- Buku Utama
- Buku bantu

	XVI
	UAS (Ujian Akhir Semester) Praktik
Soal disediakan untuk pedoman proses
berkrya melukis. Uji kmampuan garap
	Praktik
Melukis
Bahas soal
	

Buku Utama	: a. Zimmermann, Inge, 1978, “Kanvas Modern”, Penerbit PT Inter-
		 Masa Jakarta.
		 b. Feldman, Edmund Burke, 1967, “Arts as image and Idea” Engle-
		 wood Cliffs, New Jersey.
		 c. Hill, Adrian, 1978, “The Beginner’s Book of Oil Painting” (alih
		 bahasa: Chusaeri) Penerbit Mutiara Jakarta.
Buku Bantu	: a. Greenhill, Eleanor S, 1974, “Dictionary of Art” Dell Publishing
		 Co, Inc, New york.
		 b. Dunstan, Bernard, 1974, “Learning To Paint”, Watson-Guptill
		 Publications/New York, Pitman Publishing/London.
c. Britt, David, 1975, “Modern Art” Impressionisme to Post-Mo-
 dernisme,Thames and Hudson, London.
