LESSON PLAN

Subject

: The Sociology of Art (Dance).

Semester

: VII
Standard Of Competence : Understanding The Sociology of Dance.

Indicator :

1. Describing The Sociology Of Art and Cultural Concept.

2. Describing The Sociology Of Art Concept.

Time Allocated : 90 minutes.

A. Purpose Of Learning
:

 1. Student can explain Sosiology Of Art and Cultural Concept.

 2. Student can explain Sosiology Of Art Concept.

B. Subject Matter

:

 1. The Sociology of Art and Cultural Concept

It has already become apparent that one of the dangers contantly threatening a sociology of art is a static definition of social life. The terms such as environment, institution and infrastructure ought to be consigned to the theatre because they tempt us to think of collective experience as tixwd, immobile and similar to the inert matter studied by physisicitsts in the past.
The better our understanding of the best fact that there is a permanent relationship, varying according to the social setting, between all the forces at work within the framework of collective live, the deeper our awareness of the existential reality of the work of art.
2. The Education Of Art Concept

It is worth remembering that plitical revolutions are never periods of aesthetic creativity, but in fact are quite the reverse. However, other more radical changes work selves out at deeper levels of collective life, and political dramas represent them more or less perrectly. It is these changes, either gradual or sudden, which make possible the decisive alterations during which man experiments with the imaginary. It is as if the social subtance, was acting through artistic activity doubly and dialectically. From this one can perform for an analysis of man, confronted bay artistic creativity and at same time deeply invoived in sosial live.
C. Learning Method

: Discussion

D. Steps Of Learning
:

 1. Antecedent

 a. Open Lesson (Greeting, Praying, Cheking Students present, and cheking students readiness).

 b. Apperception

 Describing The Education Of Art and Cultural Concept in general.

 2.Core Activity

 a. Devide in groups (each group contains 5-7 student)

 b. Devide topics for each group.

 c. Presentation.

 3. Closing

 Conclusion the discussion.

E. Source Learning
:
1. Duvignaud, Jean. 1972. The Sociology of Art. Translated by Timothy Wilson. Granada: Granada Publishing Limited.
2. Hauser, Arnold. 1985. The Sosiology of Art. Translated by North Colt. Chicago and London: The University of ChicagoPress.
3. Kayam, Umar. 1981. Seni, Tradisi, Masyarakat. Jakarta: Sinar Harapan.

F. Media

: Paper

G. Evaluation

:

 1. Test Form
: Presentation

 2. The Instrument :

	Name
	Cooperation
	Initiatives
	Active

	Score
	1 2 3 4
	1 2 3 4
	1 2 3 4

	
	
	
	

	
	
	
	

Yogyakarta 28-12-2010
Lecturer
Dr. Sutiyono
NIP. 19631002 198901 1 001
HAND OUT
Topic One:
Understanding The Sociology of Dance
Today we have arrived the level where we can redefine the concepts concerning art after radical transformations and turbulences of the 20th century. Today art waits to be defined. Art and theory have gone hand to hand for a long time. During this interactive companionship theory trickled into art and art leaked into theory, shadows have mixed into each other. In this environment of indefiniteness the explanatory power of theoretical approach weakened and had a crisis. It must be highlighted now that theory is an effort to understand and to explain. Sociological/theoretical approach directed towards understanding art, even if it is included by arts now and then, has to act for comprehension of artistic productions, praxis and movements.
Marcel Duchamp, Fountain, 1917.

Art resists to be understood; desires it, but resists at the same time. This situation is based on the charm of power provided by being closed as well as art’s common past with sorcery.

Contradiction between power and resistance has lost its manifestation coming from the past. We live in an age today that everybody takes a portion from the strength. Some artists intends to share the sovereignty offered by art, some others try to save their power and sometimes the game of sharing becomes a strategy of power itself.

Art is everywhere: in art galleries, museums, streets, theaters, books, garbage cans, restaurants, TVs, beds, bodies, houses, social relations, situations, conditions, tastes and all other perceptions. People who desire and do not desire art, who like and dislike it are exposed to art and perform it at any moment.

	[image: image1.png]

	UNIVERSITAS NEGERI YOGYAKARTA

FAKULTAS BAHASA DAN SENI

	
	SILABUS

MATA KULIAH : SOSIOLOGI TARI

(KURIKULUM 2009)

	
	FRM/FBS/19-00
	REVISI : 00
	September 2008
	

	1.
	Fakultas / Program Studi
	:
	FBS / Seni Tari
	

	2.
	Mata Kuliah & Kode
	:
	Sosiologi Tari
	Kode TAR 269

	3.
	Jumlah SKS
	:
	2 SKS
	Teori : 2 SKS

	
	
	
	Sem : Ganjil /VII
	Waktu
 : 100 Menit

	4.
	Mata Kuliah Prasyarat & Kode
	:
	 -

	5.
	Dosen
	:
	Dr. Sutiyono

I. DESKRIPSI MATA KULIAH

	Mata kuliah ini bertujuan untuk memberikan bekal pengetahuan kepada mahasiswa agar memahami dasar-dasar teori sosiologi khususnya yang berkaitan dengan fenomena masyarakat kesenian. Sosiologi Tari merupakan mata kuliah wajib tempuh yang membahas tentang gejala-gejala sosial khususnya yang terjadi pada masyarakat kesenian yang didasarkan pada teori-teori sosiologi. Cakupan materi meliputi: teori positivisme, paradigma teori sosial, pendekatan seni yang sistematik, wilayah penelitian sosiologi seni tari. Mata kuliah ini dilaksanakan berdasarkan kuliah teori dan diskusi. Evaluasi: tes tertulis dan tugas observasi terhadap seni tradisi dan seni modern.

II. STANDARISASI KOMPETENSI MATA KULIAH

	1. Mahasiswa mampu menguasai teori dasar-dasar sosiologi.

2. Mahasiswa mampu menjelaskan tentang sosiologi tari dan fenomena sosial dalam masyarakat kesenian
3. Mahasiswa mampu mengidentifikasi fenomena sosial di dalam seni tradisi dan seni modern berdasarkan pada hasil pengamatan di lapangan

III. POKOK BAHASAN DAN RINCIAN POKOK BAHASAN
	Minggu Ke
	Pokok Bahasan
	Rincian Pokok Bahasan
	Waktu

	1
	Pengantar Sosiologi dan positivisme
	Konsep, tujuan
	100 menit

	2
	Mengenal seni dan pengertiannya
	Konsep, tujuan
	100 menit

	3
	Mengenal seni tari dan pengertiannya
	Konsep, tujuan
	100 menit

	4
	Mengenal masya-rakat kesenian
	Kelompok sosial
	100 menit

	5.
	Mengenal fenomena sosial 1
	Fenomena sosial pada ranah politik
	100 menit

	6.
	Mengenal fenomena sosial 2
	Fenomena sosial pada ranah agama radikal
	100 menit

	7.
	Mengenal fenomena sosial 3
	Fenomena sosial pada ranah ekonomi-kapitalisme
	100 menit

	8.
	Mengenal fenomena sosial 4
	Fenomena sosial pada ranah sosial-kemiskinan
	100 menit

	9.
	Mengenal konstruksi sosial
	Konstruksi sosial
	100 menit

	10.
	Mengenal konstruksi sosial
	Konstruksi sosial Masyarakat Seni Tradisi
	100 menit

	11.
	Mengenal konstruksi sosial
	Konstruksi sosial Masyarakat Seni Modern
	100 menit

	12
	Seni Modern
	Bertolak dari seni tradisi Indonesia
	100 menit

	13
	Review Materi dari Minggu I s/d Minggu VII
	Sosiologi dan sosiologi tari
	100 menit

	14
	Review Materi dari Minggu VIII s/d Minggu XIII
	Konstruksi sosial dan fenomena sosial menuju pada penelitian sosiologi tari
	100 menit

	15
	Tugas Observasi
	Fenomena sosial masyarakat seni tradisi dan seni modern

NB: bila ditemukan fenomena sosial dapat dipergunakan sebagai rencana membuat proposal penelitian seni pertunjukan (khususnya tari) dengan tinjaun sosiologis.
	100 menit

	16.
	Evaluasi
	Ujian Teori dan Mengumpulkan Tugas

	100 menit

IV. REFERENSI/ SUMBER BAHAN

	A. Wajib :

1. Duvignaud, Jean. 1972. The Sociology of Art. Translated by Timothy Wilson. Granada: Granada Publishing Limited.

2. Hauser, Arnold. 1985. The Sosiology of Art. Translated by North Colt. Chicago and London: The University of ChicagoPress.

3. Kayam, Umar. 1981. Seni, Tradisi, Masyarakat. Jakarta: Sinar Harapan.

B. Anjuran :

1. Bouvier, Helene. 2002. Lebur: Seni Musik dan Pertunjukan dalam Masyarakat Madura. Jakarta: Yayasan Obor Indonesia.

2. Langer, Susan K. 2006. Problematika Seni. Bandung: Sunan Ambu Press.

3. Smiers, Joost. 2009. Arts Under Pressure: Memperjuangkan Keanekaragaman Budaya di Era Globalisasi. Yogyakarta: Insist Press.

4. Soedarsono, RM. 1985. “Pola Kehidupan Seni Pertunjukan Masyarakat Pedesaan” dalam Surjo, Djoko (et. al.). Gaya Hidup Masyarakat Jawa di Pedesaan: Pola Kehidupan Sosial-Ekonomi dan Budaya. Yogyakarta: Proyek Penelitian dan Pengkajian Kebudayaan Nusantara.

V. EVALUASI

	No
	Komponen Evaluasi
	Bobot (%)

	1
	Partisipasi Kuliah
	10 %

	2
	Tugas Lapangan
	10%

	3
	Ujian Tengah Semester
	30%

	4
	Ujian Semester
	50%

	Jumlah
	100%

Mengesahkan,

Yogyakarta, 28 Desember 2010

Ketua Jurusan Pendidikan Seni Tari

Penyusun
Ni Nyoman Seriati, M.Hum

Dr. Sutiyono

NIP. 19621231 198803 2 003

NIP. 19631002 198901 1 001

LESSON PLAN

Subject

: The Sociology of Dance.

Semester

: VII
Standard Of Competence : Understanding The Curriculum Of Art and Cultural For Children.

Basic Of Competence : Describing Art and Cultural Curriculum Concept For Children.

Indicator :

1.Describing Art and Cultural Education Concept For Children.

2.Describing Humanistic Curriculum Concept.

Time Allocated : 90 minutes.

A. Purpose Of Learning
:

 1. Student can explain the importance of art and cultural education for children.

 2. Student can explain the meaning of humanistic curriculum.

B. Subject Matter

:
▪ Art and Cultural Education Concept For Children.

 Art and culture education is one of the value level which suitable giving to children, where the children can make the respon’s and interaction with everything in their environment. Even their view, listening or their sense.The early education (PAUD) is an education level before entering the elementary education. This education is a kind of development effort for the children since baby hold until six years old which is done by giving education stimulation in order to help physical and mental growth and development so that the children have radiness in entering the advance education, which is held in formal, non-formal and informsl ways. Art and culture education are impotant, because it can built the sociologies of children to get the balances between the children and environmental phenomenon. Beside it, art and culture education can create the esthetic think and ethic think.

 ▪ Humanistic Curriculum Concept.

 This curriculum is emphasized on the development and the ability by paying attention to the students interests and needs and its learning is centered on the students. The curriculum also believes that the students have potentials, ability and power to grow automatically. The most appropriate way to teach the early child is by building education institution. In the humanist curriculum, education is an effort to create permissive, relax, and intimate situation.

C. Learning Method

: Discussion

D. Steps Of Learning
:

 1. Antecedent

 a. Open Lesson (Greeting, Praying, Cheking Students present, and cheking students readiness).

 b. Apperception

 Describing The Education Of Art and Cultural Concept in general.

 2.Core Activity

 a. Presentation.

 3. Closing

 Conclusion the discussion.

E. Source Learning
:
 Hartono, 2004. Pendidikan Seni bagi Anak Usia Dini. Disampaikan dalam seminar Nasional Pendidikan Seni di Era Globalisasi.
 Daniel Muijs & David Reynolds, 2008. Effective Teaching, Teori dan Aplikasi.

 Pustaka Pelajar.

F. Media

: Paper

G. Evaluation

:

 1. Test Form
: Presentation

 2. The Instrument :
	 Name
	Cooperation
	Initiatives
	Active

	Score
	1 2 3 4
	1 2 3 4
	1 2 3 4

	
	
	
	

	
	
	
	

Yogyakarta 5-5-2009
Lecturer

Wenti Nuryani, M.Pd

NIP. 132 062 311

LESSON PLAN

Subject

: Curriculum Development and Study.

Semester

: IV

Standard Of Competence : Understanding KTSP Curriculum Concept.

Basic Of Competence : Describing KTSP Curriculum Concept For Senior High School.

Indicator :

1.Describing KTSP concept For Senior High School.

 2.Describing KTSP component..

Time Allocated : 90 minutes.

A. Purpose Of Learning
:

 1. Student can explain the meaning of KTSP

 2. Student can explain KTSP component.

 3. Student can explain usefulness KTSP curriculum.

B. Subject Matter

:
 Curriculum KTSP at Senior High School, this is actually easier. Because teacher is given freedom to develop the student competence in of element and region culture. KTSP also dosent regulate in detail school activity at class. The teacher and school giving freedom of action to develop it self as acording to pupil condition and the region.

C. Learning Method

: Discussion

D. Steps Of Learning

:

 1. Antecedent

 a. Open Lesson (Greeting, Praying, Cheking Students present, and cheking students readiness).

 b. Apperception

 Describing The Education Of Art and Cultural Concept in general.

 2.Core Activity

 a. Presentation.

 3. Closing

 Conclusion the discussion.

E. Source Learning
:

 BNSP, 2007. Panduan KTSP.

F. Media

: Paper

G. Evaluation

:

 1. Test Form
: Presentation

 2. The Instrument :
	Name
	Cooperation
	Initiatives
	Active

	Score
	1 2 3 4
	1 2 3 4
	1 2 3 4

	
	
	
	

	
	
	
	

Yogyakarta 12-5-2009

Lecturer
Wenti Nuryani, M.Pd

NIP. 132 062 311

HAND OUT
Topic One:
▪ The Education of Art and Cultural Concept

 Curriculum Mount Set of Education give freedom of school to submit items of matter. For exampel another education institute or school can teach a hymn or dance which there are in the school area reside in. Lifting traditions had, defining artisty of area had etc. With vision of and school management, so that school can develop independence for the shake of make-up of quality of adapted for by school is existing condition.

Clarification about artistic items to studentt will be able to be accepted clearly. Curriculum mount set of education, this matter because of out for teacher and student have interaction to so that there are clear communications. Student can express student self and develop talent had. Curriculum mount set education on the chance of besides upgrading and artistic relevance also to develop build culture learn with four education pillar that is: Learning to know, learning to do, learning to live together, learning to be.

▪ The Education Of Art Concept

 The multipurpose of art education are as follow: Multilingual, multidimensional, multicultural, multi-intelligence. The contribution of art education in competence point of junior high school are correlated with: (1) understanding the self weaknesses and strengths, (2) showing self-confidence, (3) showing cmpetence of thinking in logical, critical, creative and inovatif way, (4) describe natural and social symptoms, (5) respecting art and national culture, (6) respecting work assignment and own skill to make work, (7) respecting different opinions.

Topic Two:

▪ Art and Cultural Education Concept For Children.

 Art and culture education is one of the value level which suitable giving to children, where the children can make the respon’s and interaction with everything in their environment. Even their view, listening or their sense.The early education (PAUD) is an education level before entering the elementary education. This education is a kind of development effort for the children since baby hold until six years old which is done by giving education stimulation in order to help physical and mental growth and development so that the children have radiness in entering the advance education, which is held in formal, non-formal and informsl ways. Art and culture education are impotant, because it can built the sociologies of children to get the balances between the children and environmental phenomenon. Beside it, art and culture education can create the esthetic think and ethic think.

 ▪ Humanistic Curriculum Concept.

This curriculum is emphasized on the development and the ability by paying attention to the students interests and needs and its learning is centered on the students. The curriculum also believes that the students have potentials, ability and power to grow automatically. The most appropriate way to teach the early child is by building education institution. In the humanist curriculum, education is an effort to create permissive, relax, and intimate situation.

Topic Three:

 Curriculum KTSP at Senior High School, this is actually easier. Because teacher is given freedom to develop the student competence in of element and region culture. KTSP also dosent regulate in detail school activity at class. The teacher and school giving freedom of action to develop it self as acording to pupil condition and the region.

Task :

Please discussing with you are group about :

1. The Education of Art and Cultural Concept, and The Education Of Art Concept

2. Art and Cultural Education Concept For Children, and Humanistic Curriculum Concept.

3. KTSP at Senior High School.

