SILABUS
	I.
	Identitas Matakuliah
	
	

	
	1. Nama Mata Kuliah
	:
	Seni Patung II

	
	2. Kode Mata Kuliah
	:
	RK 461

	
	3. Bobot SKS
	:
	2 SKS

	
	4. Jenjang Program
	:
	S-1 Pendidikan Seni Rupa

	
	5. Semester
	:
	6/Genap

	
	6. Status Mata Kuliah
	:
	MKBS

	
	7. Prasarat
	:
	a. Lulus/telah menempuh Mata Kuliah Seni
 Patung I

	
	8. Jumlah Pertemuan
	:
	16 pertemuan

	II.
	Dosen
	:
	- Drs. Hidayat, M.Sn.
- Drs. Tri Karyono, M.Sn.
- Drs. Yaya Sukaya

	III.
	Tujuan Mata Kuliah

	:
	Setelah menempuh mata kuliah ini diharapkan
a. Mahasiswa memiliki kemampuan
 intelektual dalam menyajikan konsep
 mematung
b. Mahasiswa mampu mewujudkan konsep
 tersebut memalui media yang didasari
 pertimbangan estetik and dapat
 mengaplikasikan dalam proses
 pembelajaran di kelas

	IV.
	Deskripsi Mata Kuliah	
	:
	Mata kuliah ini membekali mahasiswa memahami konsep mematung serta dapat mewujudkannya dalam bentuk karya seni yang memiliki nilai teknis dan estetis.

	V.
	Kegiatan dan Tugas Akhir
	:
	Semua mahasiswa diwajibkan mengikuti perkuliahan ini dengan latihan-latihan berkarya secara periodik/rutin. Pada bagian akhir ditugasi untuk mewujudkan karya seni patung dengan tema yang ditentukan

	VI.
	Komponen Evaluasi/penilain
Komponen-komponen yang dinilai dalam menentukan kelulusan peserta kuliah mencakup
	

:
	

a. Pelaksanaan tugas individual
 dan kelompok 10%
b. Partisipasi dalam kelas
 10%
c. Kehadiran dalam perkuliahan
 10%
d. Ujian Tengah Semester (UTS)
 30%
e. Ujian Akhir Semester (UAS)
 40%

	
	Jumlah
	
	100 %

VII. Pertemuan, Alokasi Pokok Bahasan dan Uraian Materi Kuliah

	Pertemuan Ke:
	Pokok Bahasan

	1
	Patung Kayu dari balok dengan teknik pahatan
1.1. Membuat disain/rancangan patung pada kertas gambar
1.2. Memindahkan rancangan gambar pada balok kayu
1.3. Pembuatan bentuk global patung kayu
1.4. Membereskan peralatan studio patung

	2
	Pokok bahasan dan materi kuliah sama dengan pertemuan ke-1

	3
	Pokok bahasan sama dengan pertemuan ke-2
3.1. Pembuatan detail patung
3.2. Menghaluskan dan merapikan patung
3.3. Penyelesaian tahap akhir (finishing touch)
3.4. Mendiskusikan/evaluasi hasil karya

	4
	Patung dari bahan semen dengan teknik cetak ulang
4.1. Membuat desain/rancangan patung pada kertas gambar
4.2. Membuat model (miniature) dari bahan tanah liat
4.3. Membuat cetakan patung dari bahan semen
4.4. Merapihkan dan mengamankan cetakan patung
4.5. Membereskan dan membersihkan studio patung

	5
	Pokok bahasan sama dengan pertemuan ke-4
5.1. membuat cetakan patung dari bahan semen
5.2. Membuka cetakan patung
5.3. Membersihkan cetakan patung dan memperbaiki (menusir) cacat
 Cetakan
5.4. Menyusun acuan cetakan untuk persiapan pengecoran
5.5. Pelumasan cetakan
5.6. Membuat adukan semen utuk pengecoran
5.7. Pengecoran patung
5.8. Merapihkan dan mengamankan hasil pengecoran
5.9. Membersihkan dan membereskan studio patung

	6
	Pokok bahasan sama dengan pertemuan ke-5
6.1. Membuka cetakan patung
6.2. Membersihkan patung dari kotoran dan pelumas cetakan
6.3. Memperbaiki hasil cetakan
6.4. Merapihkan hasil cetakan (finishing touch)
6.5. Membersihkan peralatan dan membereskan studio

	7
	Patung abstrak dengan teknik tempelan/lepa semen
7.1. Pengetahuan alat, bahan dan teknik mematung dengan teknik lepa
 semen
7.2. Membuat desain pada kertas gambar
7.3. Membuat kerangka patung dari kawat besi dan ram kawat
7.4. Membereskan peralatan dan membereskan studio patung

	8
	Pokok bahasan sama dengan pertemuan ke-7
8.1. Menyelesaikan pembuatan kerangka patung]
8.2. Mengaduk adukan semen, pasir
8.3. Melepa semen pada kerangka patung sebagai lapisan dan bentuk
 Dasar
8.4. Menyimpan dan mengamankan hasil lepaaan
8.5. Membereskan peralatan dan membereskan studio patung

	9
	Pokok bahasan sama dengan pertemuan ke -7
9.1. Membuat lapisan tekstur dan detail patung
9.2. Membuatr adukan pewarna untuk permukaan aptung
9.3. Membereskan alat-alat dan studio patung

	10
	Pokok bahasan sama dengan pertemuan ke- 7
10.1 Penyelesaian akhir patung, mengikir, mengampelas,
 menghaluskan, memoles.
10.2. Membereskan alat-alat dan studio patung
10.3. Mendiskusikan/evaluasi karya patung

	11
	Patung Self Potrait dengan bahan dan teknik cor semen (cetak ulang)
11.1. Pengetahuan alat dan bahan teknik cor cetak ulang
11.2. Membuat desain/rancangan pada kertas gambar

	12
	Pokok bahasan sama dengan pertemuan ke- 11
12.1. Membuat model dari bahan tanah liat
12.2. Membereskan alat-alat dan studio patung

	13
	Pokok bahasan sama dengan pertemuan ke- 11
13.1. Membuat cetakan dengan bahan semen atau gips
13.2. Merapihkan dan mengamankan cetakan patung
13.3. Membereskan alat-alat dan studio patung

	14
	Pokok bahasan sama dengan pertemuan ke- 11
14.1. Menyelesaikan pembuatan cetakan patung dari semen atau gips
14.2. Menyimpan dan model dan cetakan patung
14.3. Membereskan alat-alat dan studio patung

	15
	Pokok bahasan sama dengan pertemuan ke-11
15.1. Membuka cetakan patung
15.2. Membersihkan dan merapihkan (menusir) cetakan
15.3. Pelumasan cetakan
15.4. Menyusun dan mengikat cetakan patung
15.5. Mengaduk semen untuk pengecoran
15.6. Pengecoran patung
15.7. Membereskan alat-alat dan studio patung

	16
	Pokok bahasan sama dengan pertemuan ke-11
16.1. Membuka cetakan patung
16.2. Membersihkan patung hasil cetakan
16.3. Memperbaiki, merapihkan hasil cetakan
16.4. Finishing touch, mengikir, mengampelas, memoles
16.5. Membereskan alat-alat dan studio patung
16.6. Mendiskusikan/evaluasi karya

VIII. Rujukan

· Alan Durst, 1959, Wood Carving, New York: studio Publication
· Feldman, Burke Edmund. 1967, Art as Image and Idea, New Jersey: Prentice Hall.
· Gellner, Sherry. 1974, Sculpture With Simple Material, California : Lane Book.
· Hauser, Christian. 1974, Art Foundry : Craft and Art, New York : Van Nostrand Reinhold Company
· Herbert, Kurt. 1970, Artistts Techniques, New York: Frederick A. Fraenger Publisher
· Lowry, Bates. 1966, The Visual Experience ; An Introduction to Art, New York: Printed in Netherlands
· Laidman, Hugh. 1983, Figures/Faces: A Sketcher’s Hand Book, New York: Greenwhich Houses.
· Marshall Sayers, Charles. 1974, The Book of Wood Carving, New York : Dover Publication, Inc.
· N. Tsutsumi, 1984, Ondori, Japan: JP.Press
· Nuarta, Nyoman. 1990, Nyoman Nuarta Scupture, Bandung: PDM, 10 Prod.
· Read, Herbert. 1970, Modern Sculpture, London: Thames and Hudson
· Soegijo, G., Sidharta. 1987. Dasar-dasar Mematung, Jakarta : Departemen Pendidikan dan Kebudayaan.
· Slobodkind, Louis. Sculpture Principles and Practice, New York: Dover Publication Incorporation, Inc.
· Hasil Eksperimen

3

