

KEMENTERIAN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN SENI RUPA

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0271) 550843, 548207 Fax. (0274) 548207
<http://www.uny.ac.id>

SILABUS
MATA KULIAH : KERAJINAN KULIT I

SIL/JUR	Revisi : 00	31 Juli 2008	Hal ...
Semester	Judul Praktek		Jam Pertemuan

1. Fakultas / Program Studi : FBS / Pendidikan Seni Kerajinan
2. Mata Kuliah & Kode : Kerajinan Kulit I Kode : SSK307
3. Jumlah SKS : Teori : 1 SKS Praktik : 2 SKS
: Sem : IV Waktu : 16 x 3 x 50 Menit
4. Mata Kuliah Prasyarat & Kode :
5. Dosen :

I. DESKRIPSI MATA KULIAH

Mata kuliah ini memberikan bekal kemampuan mengenai dasar-dasar kerajinan kulit, mengenalkan sejarah kerajinan kulit dan fungsi penerapannya, menjelaskan bahan, alat, teknik tatah sungging dengan bahan kulit mentah serta menerapkan langsung dalam pembuatan karya.

II. STANDARISASI KOMPETENSI MATA KULIAH

Memberikan kemampuan bagi mahasiswa untuk memahami bahan dan alat kerajinan kulit mentah, Pembuatan desain, Pola, memahami dan mengaplikasikan pemotongan dan teknik tatah sungging dalam pembuatan kerajinan kulit mentah. Mata kuliah ini menekankan pada penguasaan bahan, alat dan teknik, oleh karena itu mata kuliah ini merupakan prasyarat untuk mata kuliah kerajinan kulit II materi perkuliahan mencakup jenis bahan, karakteristik bahan, kegunaan bahan, jenis alat, fungsi alat, dan teknik tatah sungging. Kegiatan belajar mengajar dilaksanakan dengan perkuliahan teori dan praktek. Sedangkan evaluasi dilakukan dengan tes, karya tugas harian, dan prestasi karya

III. POKOK BAHASAN DAN RINCIAN POKOK BAHASAN

Minggu ke	Pokok Bahasan	Rincian Pokok Bahasan	Waktu
1	Penjelasan Pengertian kerajinan kulit mentah, sejarah awal penggunaan kulit mentah sebagai barang kerajinan	Pengertian kerajinan kulit mentah, sejarah penggunaan kulit ternak sebagai barang kerajinan	3 x 50"
2	Penjelasan alat dan bahan kerajinan kulit mentah	Macam-macam kulit mentah Tatah, palu, alas tatah, lilin.	3 x 50"
3	Penjelasan macam dan ragam kulit mentah, teknik kerajinan kulit mentah	Langkah dan teknik pengerjaan kerajinan kulit mentah	3 x 50"
4	Memahami desain dan pembuatan pola kerajinan kulit mentah	Uraian pembuatan desain, pola sampai pemotongan, tatah, dan sungging	3 x 50"
5	Berkarya kerajinan kulit mentah dengan teknik tatah dan	Praktek : membuat motif, pola	3 x 50"

KEMENTERIAN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN SENI RUPA

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0271) 550843, 548207 Fax. (0274) 548207
<http://www.uny.ac.id>

SILABUS
MATA KULIAH : KERAJINAN KULIT I

SIL/JUR	Revisi : 00	31 Juli 2008	Hal ...
Semester	Judul Praktek		Jam Pertemuan

	sungging		
6	Berkarya kerajinan kulit mentah dengan teknik tatah dan sungging	membuat pola	3 x 50"
7 - 10	Berkarya kerajinan kulit mentah dengan teknik tatah dan sungging	Proses menatah	4 x 3 x 50"
11 - 14	Berkarya kerajinan kulit mentah dengan teknik tatah dan sungging	Proses menyungging	4 x 3 x 50"
15	Evaluasi	Evaluasi proses dan karya kerajinan kulit mentah	3 x 50"
16	Ujian	Presentasi salah satu karya kerajinan kulit mentah	3 x 50"

IV. REFERENSI / SUMBER BAHAN

A. Wajib:
B. Anjuran : <i>D. Wood Roffe, Standard Hanbook Of Industrial Leadhers</i> <i>Herman Loewe, Ein Fuehrung In Die Chemische Technologie Der Leder Her Stellung</i> Teknik-teknik Menyamak Nabati Sol Kulit, balai Penelitian Kulit, Yogyakarta

V. EVALUASI

No	Komponen Evaluasi	Bobot (%)
1.	Partisipasi Kuliah	10
2.	Tugas – tugas	30
3.	Ujian Tengah Semester	30
4.	Ujian Semester	30
Jumlah		100 %

Yogyakarta, Januari 2011

Mengetahui,
Ketua Jurusan Pendidikan Seni Rupa

Dosen,

B Muria Zuhdi, M.Sn.
NIP. 19600520 198703 1001

KEMENTERIAN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN SENI RUPA

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0271) 550843, 548207 Fax. (0274) 548207
<http://www.uny.ac.id>

SILABUS
MATA KULIAH : KERAJINAN KULIT I

SIL/JUR	Revisi : 00	31 Juli 2008	Hal ...
Semester	Judul Praktek		Jam Pertemuan