Garis-Garis Besar Program Pengajaran (GBPP) VCD-105
Pengantar Seni Rupa & Desain
Judul Mata Kuliah : Pengantar Seni Rupa & Desain
Kode / SKS : VCD-105 / 2 sks
Penanggung Jawab: Retno PM, S.Sn. M.Ds
Deskripsi Singkat :
Mata Kuliah ini membahas tentang lingkup seni rupa dan desain dikaitkan dengan estetika secara universal, melalui kajian berupa apresiasi perkembangan seni rupa modern barat dan timur, dengan pendalaman pada seni rupa & desain Indonesia, dalam aplikasi pada karya seni.
Tujuan Instruksional Umum :
[bookmark: _GoBack]mampu memahami sudut pandang seni rupa dan desain

Tugas :
1. Tugas 1: Apresiasi karya seni rupa
2. Tugas 2: Analisa lukisan modern
3. Tugas 3: Makalah seni rupa & desain
	Minggu
	Materi

	Minggu 1
	Ruang lingkup seni rupa

	Minggu 2
	karya seni & peradaban manusia

	Minggu 3
	Peradaban karya seni kuno

	Minggu 4
	Peradaban masa pertengahan

	Minggu 5
	Peradaban masa modern

	Minggu 6
	Sejarah seni rupa Indonesia

	Minggu 7
	Perkembangan seni lukis Indonesia

	Minggu 8
	Ujian Tengah Semester [UTS]

	Minggu 9
	Ruang lingkup Desain

	Minggu 10
	Perkembangan desain Indonesia

	Minggu 11
	Desain rupa dasar

	Minggu 12
	Desain kriya Indonesia

	Minggu 13
	Desain tekstil

	Minggu 14
	Desain dalam Industri kreatif

	Minggu 15
	Artpreneurship

	Minggu 16
	Ujian Akhir Semester [UAS]

Daftar Pustaka
Perry.Marvin, " Peradaban Barat dari Zaman Kuno sampai Zaman Pencerahan" Kreasi Wacana, Yogyakarta 2014
- Marianto.Dwi, " Art and Levitation, Seni dalam Cakrawala." Pohon Cahaya, Yogyakarta 2015
- Kartika.Sony, " Seni Rupa Moderen Indonesia" Isi Solo, 2010

Garis-Garis Besar Program Pengajaran (GBPP)
VCD-105

v oo S o o

P ot R 5800
—

