

DAFTAR ISI

LEMBAR PENGESAHAN

LEMBAR PERNYATAAN

KATA PENGANTAR

UCAPAN TERIMAKASIH

ABSTRAK i

DAFTAR ISI ii

DAFTAR ISTILAH vii

DAFTAR GAMBAR xii

DAFTAR BAGAN xix

DAFTAR TABEL xx

DAFTAR LAMPIRAN xxi

BAB I PENDAHULUAN 1

A. Latar Belakang Penciptaan 1

B. Masalah Penciptaan 4

C. Tujuan Penciptaan 4

D. Manfaat Penciptaan 4

E. Sistematika Penulisan 5

BAB II TENUN TAPESTRI DAN BURUNG HANTU..... 7

A. Pengertian Tenun 7

 1. Tenun 7

 a. Alattenun 8

 b. Macam-macam Tenun Dasar 10

1) TenunPolos.....	10
2) TenunKepper	11
3) Tenun Satin	12
c. BenangTenun	12
2. TenunTapestri	15
a. TeknikdanCorakTenunTapestri.....	17
1) TenunTapestriCorak Rata	18
2) TenunTapestriCorakSoumak.....	18
b. AlatdanBahan.....	18
1) AlatTenunTapestri.....	18
2) BahanTenunTapestri.....	20
a. SeratAlami.....	20
1. BahandariTumbuhan	20
2. BahandariRambut/BuluKulitBinatang	22
b. SeratBuatan.....	23
1. SeratSetengahBuatan.....	23
2. SeratSintetis	23
3. SeratCampuran.....	23
3. Makrame	25
B. SeratAgel	29
C. RagamHias	33
1. Geometris.....	36
2. Flora	36
3. Fauna	37
4. RagamHias Lain-lain.....	37

D. Teori Visual	38
1. UnsurRupa	38
a. Titik.....	38
b. Garis.....	38
c. Bidang	39
d. Volume	40
e. Ukuran.....	40
f. Tekstur.....	41
g. Warna.....	41
1) PercampuranWarnaCahaya(<i>Spektrum</i>)	41
2) PercampuranWarnaBahan (Pigmen)	42
- TeoriWarna Brewster	43
2. PrinsipRupa.....	45
a. Irama (Repetisi)	45
b. Harmoni (Selaras).....	46
c. Gradasi	46
d. Kesatuan (<i>Unity</i>)	47
e. Dominan.....	47
f. Keseimbangan (<i>Balance</i>).....	47
g. Aksentuasi (<i>Emphasis</i>)	48
h. Proporsi.....	48
E. PemahamanBurungHantu	49
1. Habitat BurungHantu	50
2. JenisBurungHantu	51
F. KonsepPenciptaan.....	53

BAB III METODE PENCIPTAAN.....	56
A. Ide Berkarya.....	56
B. ObservasiLapangan	60
C. Studi Material.....	61
D. ObservasiSumber Ide	61
E. Pengolahan Ide	64
F. Proses Berkarya	65
1. PersiapanAlatdanBahan.....	66
a. Alat	66
b. Bahan	70
2. TahapPembuatanSketsa.....	74
3. TahapPersiapanBahan	77
4. TahapPemindahanSketsa	79
5. TahapMenenun	79
6. TahapPenyelesaian(<i>finishing</i>).....	93
BAB IV ANALISIS VISUAL KARYA	98
A. Karya 1	99
1. PengembanganGagasan.....	99
2. Analisis Visual Karya.....	100
a. Teknis.....	100
b. Visual.....	104
B. Karya 2	109
1. PengembanganGagasan	109
2. Analisis Visual Karya.....	110
a. Teknis.....	110

b. Visual.....	116
C. Karya 3	121
1. PengembanganGagasan.....	121
2. Analisis Visual Karya.....	122
a. Teknis.....	122
b. Visual.....	127
BAB V KESIMPULAN DAN SARAN	133
A. Kesimpulan	133
B. Saran	134

DAFTAR PUSTAKA..... **xxii**

LAMPIRAN

RIWAYAT HIDUP