

115
Fadia Nurul Hana, 2016

Peranan Galeri Seni Rupa dalam Upaya Mengembangkan Kreativitas

Seniman di Kota Bandung

Universitas Pendidikan Indonesia| repository.upi.edu |perpustakaan.upi.edu

DAFTAR RUJUKAN

1. Buku:

A'Echevarria, A. D., & Patience, I. (2008). Strategi pengajaran berpikir. Jakarta:

Erlangga.

Amin, A. (2000). Mata mbeling Jeihan. Bandung: Yayasan Pengembangan Rupa

Seni Indonesia (YPRSI).

Ardjo, I. D. (2011). 200 tahun seni di Bandung. Bandung: Pusbitari Press.

Damajanti, I. (2006). Psikologi seni sebuah pengantar. Bandung: PT Kiblat Buku

Utama.

Dermawan, A. (2002). Indonesia heritage seni rupa, memperkenalkan seni

melalui galeri dan sumber-sumber lain. Jakarta: Buku Antar Bangsa.

Dermawan, A. (2012). Seni rupa Indonesia dalam kritik dan esai. Jakarta: Dewan

Kesenian Jakarta.

Gottschlak, Louis. (1985). Mengerti sejarah, Terjemahan Nugroho Notosusanto.

Jakarta: Yayasan Penerbit UI.

Hujatnikajennong, A. dan Rahadi, A.D. (2011). 200 tahun seni pertunjukan di

Bandung, dalam subbab Risalah seni rupa Bandung. Bandung: Pusbitari

Press.

Ismaun. (2005). Pengantar sejarah sejarah sebagai ilmu dan wahana pendidikan.

Bandung: Historia Utama Press.

Johnson, E. B. (2009). Contextual teaching and learning: menjadikan kegiatan

belajar-mengajar mengasyikan dan bermakna. Bandung: Mizan Learning

Center (MLC).

Kartika, Dharsono S. (2004). Seni rupa modern. Bandung: Rekayasa Sains.

Kartika, Dharsono S. (2007). Kritik seni. Bandung: Rekayasa Sains.

116

Fadia Nurul Hana, 2016

Peranan Galeri Seni Rupa dalam Upaya Mengembangkan Kreativitas

Seniman di Kota Bandung

Universitas Pendidikan Indonesia| repository.upi.edu |perpustakaan.upi.edu

Kristanto, J.B., dan Supriyanto, E. (2004). Perjalanan seni lukis Indonesia koleksi

Bentara Budaya. Jakarta: KPG (Kepustakaan Populer Gramedia).

Koentjaraningrat.(1977). Metode-metode penelitian masyarakat. Jakarta: PT

Gramedia Pustaka Utama.

Mamannoor. (1998). 55 tahun seni lukis Popo Iskandar. Bandung: Yayasan Matra

Media.

Marthasanjaya, D. (2010). Seni visual Indonesia modern. Tasikmalaya: Magma

Insan Prima.

Nakisbandiah. (2004). Kehidupanku bersama Barli. Bandung : Bale Seni Barli.

OEI, H. D. (2012). Seni dan mengoleksi seni: kumpulan tulisan. Jakarta: KPG

(Kepustakaan Populer Gramedia).

Saliya, Y, dkk. (2008). Dedikasi satu dekade. Bandung: Yayasan Selasar Sunaryo

Supangkat, J. (1996). Titik sambung; Barli dalam wacana seni lukis Indonesia.

Jakarta: Etnobook.

Sjamsuddin, H. (2007). Metodologi sejarah. Yogyakarta: Ombak.

Siregar, A. (2007). Instalasi Sunaryo (1998-2003) Saksi Tragedi Kemanusiaan.

Jakarta: KPG (Kepustakaan Populer Gramedia).

Sudarmadji.(1976). Seabad seni rupa Indonesia. Pameran Se-abad Seni Rupa

Indonesia 1876-1976. Jakarta: Balai Seni Rupa.

Sumardjo, J. (2009). Asal-usul seni rupa modern Indonesia. Bandung: Kelir.

Supangkat, J., & Sugiharto B. (2000). Perspektif karya-karya Popo Iskandar.

Bandung: Griya Seni Popo Iskandar.

Supriyanto, E. (2004). Yang terus, putus, dan retak dalam perjalanan seni lukis

Indonesia. Jakarta: KPG (Kepustakaan Populer Gramedia).

Susanto,M. (2007). Batu melangkah waktu, inskripsi puisi. Jakarta: KPG

(Kepustakaan Populer Gramedia).

117

Fadia Nurul Hana, 2016

Peranan Galeri Seni Rupa dalam Upaya Mengembangkan Kreativitas

Seniman di Kota Bandung

Universitas Pendidikan Indonesia| repository.upi.edu |perpustakaan.upi.edu

Soedjojono, dkk. (2012). Seni rupa Indonesia dalam kritik dan essai. Jakarta :

Dewan Kesenian.

Soemantri,H. (2002). Indonesia heritage seni rupa, masyarakat dan seni modern.

Jakarta: Buku Antar Bangsa.

Sumardjo,J., & Mamannoor. (2015). Jeihan sang maestro pemikir penyair

perupa. Bandung: Jeihan Institute.

Yudiseputro, W. (1995). Mengenang perintis seni rupa Indonesia. Bandung:

Ikatan Alumni Institut Teknologi Bandung.

2. Artikel Jurnal:

Suardana,W. (2006). Jurnal ilmiah seni rupa, ISI Denpasar. Metode Pembelajaran

dan Penelitian Seni Rupa dari Aspek Cara Wimba, 5 (1), hlm. 1-11.

Soedarso, S.P. (1992). Jurnal seni, edisi khusus oktober 1993. BP. ISI

Yogyakarta. Quo Vadis Pendidikan Calon Guru Seni Rupa Kita.

Yudi, S. (2002). Jurnal untuk ritme. Pendidikan Seni Kaji Ulang dan Tujuan. 1

(1), hlm. 101-104.

I Wayan ‘Kun’ Adnyana. (2009). Surya Seni, jurnal pencipta dan pengkaji seni.

Ketelanjangan dalam Seni Lukis Indonesia: Perspektif Kritik Seni Rupa. 5

(1).

3. Skripsi, Tesis, atau Desertasi

Anggraeni, N. (2005). Galeri seni rupa. (Tugas Akhir). FPTK, Universitas

Pendidikan Indonesia, Bandung.

Dilianzia, Y. A. (2012). Galeri seni rupa di Medan. (Skripsi). Galeri Seni Rupa,

Universitas Sumatra Utara, Medan.

Maloky, A. (2010). Galeri seni rupa di Yogyakarta. (Tugas Akhir Sarjana Strata

1), Program Studi Arsitektur. Fakultas Teknik. Universitas Atma Jaya,

Yogyakarta.

118

Fadia Nurul Hana, 2016

Peranan Galeri Seni Rupa dalam Upaya Mengembangkan Kreativitas

Seniman di Kota Bandung

Universitas Pendidikan Indonesia| repository.upi.edu |perpustakaan.upi.edu

Sari, S.P., (2012). Galeri seni rupa kontemporer di Yogyakarta. (Tugas Akhir

Sarjana Strata 1), Program Studi Arsitektur. Fakultas Teknik. Universitas

Atma Jaya, Yogyakarta

Syarif H., M. (2008). Contenporary art gallery. (Undergraduate Tesis). Jurusan

Arsitektur. UNDIP, Yogyakarta.

Putra, Yulius Harida. (2012). Galeri seni rupa di Yogyakarta. (S1 thesis),

Program Studi Arsitektur. Fakultas Teknik. Universitas Atma Jaya,

Yogyakarta.

Reza, Mochammad F. (2001). Selasar Sunaryo Art Space. (Seminar Desain

Interior), Bandung.

4. Publikasi Departemen

Tim Pengembang Bahasa. (1994). Kamus besar bahasa Indonesia (KBBI) : Edisi

Kedua. Jakarta: Balai Pustaka.

Kusnadi.(1976/1977). Sejarah seni rupa Indonesia. Jakarta: Proyek Penelitian dan

Pencatatan Kebudayaan Daerah, Pusat Penelitian Sejarah dan Budaya

Depdikbud.

Sjamsuddin,H.(1996). Metodologi sejarah, diktat perkuliahan. Jakarta:

Departemen Pendidikan dan Kebudayaan.

5. Sumber online dan bentuk lain

Budi. (2014). Studio Jeihan. [Online]. Tersedia: http://www.jeihangallery.

com/jeihan-dan-lukisan. Diunduh: 26/10/15.

Fajar Sutardi (2010). Galeri seni rupa taman budaya Surakarta: mati atau lahir

kembali?. [Online]. Tersedia: http://fajarsutardi.blogspot.co.id/

2010/08/galeri-seni-budaya-taman-budaya-surakarta.html?m=1. Diunduh:

02/12/15.

Fatmasari, Yohanna. (2010). Galeri seni. Surabaya: ITS-Undergraduate.

[Online]. Tersedia: http://digilib.its.ac.id/public/ITS-Undergraduate-

13966-3206100039-Chapter1.pdf. Diunduh: 19/08/2015.

http://fajarsutardi.blogspot.co.id/%202010/08/galeri-seni-budaya-taman-budaya-surakarta.html?m=1
http://fajarsutardi.blogspot.co.id/%202010/08/galeri-seni-budaya-taman-budaya-surakarta.html?m=1
http://digilib.its.ac.id/public/ITS-Undergraduate-13966-3206100039-Chapter1.pdf
http://digilib.its.ac.id/public/ITS-Undergraduate-13966-3206100039-Chapter1.pdf

119

Fadia Nurul Hana, 2016

Peranan Galeri Seni Rupa dalam Upaya Mengembangkan Kreativitas

Seniman di Kota Bandung

Universitas Pendidikan Indonesia| repository.upi.edu |perpustakaan.upi.edu

Friends Learning Together. (2013). Kegiatan seni rupa. [Online]. Tersedia:

https://www.facebook.com/GudangIlmu/posts/228411097304658.

Diunduh: 18/10/2015.

Jufri, Fany. (2010). Cerita sukses Jeihan Sukmantoro. [Online]. Tersedia:

http://m.news.viva.co.id/news/read/192009-cerita-sukses-jeihan-

sukmantoro. Diunduh: 30/11/15

Kurniawan, (2012). Pembabakan seni rupa modern Indonesia.

[Online]. Tersedia: http://bonengsedunia.blogspot.co.id/2012/1

0/pembabakan-seni-rupa-modern-indonesia.html. Diunduh:

12/10/2015.

Nuarta Company Profile. (2015). Nu-Art Sculpture Park. [Online]. Tersedia:

http://www.nuarta.com/park.htm. Diunduh: 26/10/2015.

Selasarsunaryo.com. (2015). Selasar Sunaryo Art Space. [Online]. Tersedia:

http://www. selasarsunaryo.com/tentang-kami/profil-sunaryo. Diunduh

25/09/2015.

Wisatabandung.com. (2015). Mengapresiasi karya seni lintas aliran di Museum

Barli. [Online]. Tersedia: http://bandung.panduanwisata.id/mengapresiasi-

karya-seni-lintas-aliran-di-museum-barli/ Diunduh: 03/12/2015

Yustina W. Neni. (2008). Projek seni rupa “September Something” [Online].

Tersedia: http://kedaikebun.com/category/proyek-seni/. Diunduh:

28/11/2015.

Galeri Nasional Indonesia (2015). Lukisan Kucing (Popo Iskandar - 1975) .

[Online]. Tersedia: http://galeri-nasional.or.id/collections/381-kucing.

Diunduh 07/01/2016

 Simasaktitravel.com (2015). Destinasi wisata Bandung NuArt Sculpture Park.

[Online]. Tersedia: http://simasaktitravel.com/destinasi-wisata-bandung-

nuart-sculpture-park/#sthash.cW12Lsf0.dpuf. Diunduh 12/12/2015.

https://www.facebook.com/GudangIlmu?fref=nf
https://www.facebook.com/GudangIlmu/posts/228411097304658
http://m.news.viva.co.id/news/read/192009-cerita-sukses-jeihan-sukmantoro
http://m.news.viva.co.id/news/read/192009-cerita-sukses-jeihan-sukmantoro
http://bonengsedunia.blogspot.co.id/2012/1%200/pembabakan-seni-rupa-modern-indonesia.html
http://bonengsedunia.blogspot.co.id/2012/1%200/pembabakan-seni-rupa-modern-indonesia.html
http://www.nuarta.com/park.htm
http://bandung.panduanwisata.id/mengapresiasi-karya-seni-lintas-aliran-di-museum-barli/
http://bandung.panduanwisata.id/mengapresiasi-karya-seni-lintas-aliran-di-museum-barli/
http://kedaikebun.com/category/proyek-seni/
http://galeri-nasional.or.id/collections/381-kucing
http://simasaktitravel.com/destinasi-wisata-bandung-nuart-sculpture-park/#sthash.cW12Lsf0.dpuf
http://simasaktitravel.com/destinasi-wisata-bandung-nuart-sculpture-park/#sthash.cW12Lsf0.dpuf

120

Fadia Nurul Hana, 2016

Peranan Galeri Seni Rupa dalam Upaya Mengembangkan Kreativitas

Seniman di Kota Bandung

Universitas Pendidikan Indonesia| repository.upi.edu |perpustakaan.upi.edu

DATA WAWANCARA NARASUMBER

No. Narasumber Umur Tanggal

Wawancara

Pekerjaan Lokasi

Wawancara

1. Ibu Atin 38
Tahun

17 Juni 2015 Pemandu &
Humas

Museum
Barli

Museum Barli.
Jalan Prof. Ir.

Sutami Nomor
91, Sukasari,

Bandung

2. Ibu Yanni 45
Tahun

16 Oktober
2015

Manajer
Selasar
Sunaryo Art

Space
(SSAS)

Selasar Sunaryo
Art Space
(SSAS). Jalan

Bukit Pakar
Timur Nomor

100.

3. Bapak Josep 52

Tahun

25

September
2015

-

(Pengunjung
SSAS)

Selasar Sunaryo

Art Space
(SSAS). Jalan
Bukit Pakar

Timur Nomor
100

4. Bapak Atasi

Amin

49

Tahun

16 Oktober

2015

Pengelola

Studio
Jeihan

Studio Jeihan.

Jalan Padasuka
143-145
Cicaheum,

Bandung

5. Bapak Agus 46

Tahun

3 Agustus

2015

Host

Curator &
Pemandu
Nu-Art

Sculpture
Park

Nu-Art Sculpture

Park. Jalan
Setraduta
Kencana 2/11.

Bandung 40151

6. Bapak Anton

Susanto

38

Tahun

23 Juli 2015

27 Agustus
2015

Host

Curator

Griya Seni Popo

Iskandar. Jalan
Dr. Setiabudi

268.

7. Arif 23
Tahun

15 Desember
2015

Tourguide
Museum
Barli

Museum Barli.
Jalan Prof. Ir.
Sutami Nomor

91, Sukasari,
Bandung

8. Ibu Diah

Handayani

41

Tahun

22 Desember

2015

Divisi

Dokumentasi
SSAS

Selasar Sunaryo

Art Space
(SSAS).

121

Fadia Nurul Hana, 2016

Peranan Galeri Seni Rupa dalam Upaya Mengembangkan Kreativitas

Seniman di Kota Bandung

Universitas Pendidikan Indonesia| repository.upi.edu |perpustakaan.upi.edu

